3.—THE FISHES OF TEXAS AND THE RIO GRANDE BASIN, CONSIDERED CHIEFLY WITH REFERENCE TO THEIR GEOGRAPHIC DISTRIBUTION. #### BY BARTON W. EVERMANN AND WILLIAM C. KENDALL. #### INTRODUCTION. During the months of November and December of 1891, Prof. Evermann was engaged, under the direction of the Commissioner of Fish and Fisheries, Col. Marshall McDonald, in making certain investigations looking toward the establishment of a fishcultural station at some point in the State of Texas. While carrying on these investigations, extensive collections of fishes were made at various places, particularly at Galveston and Corpus Christi on the coast, and in the vicinity of Houston, Palestine, San Antonio, New Braunfels, and San Marcos in the interior. The report* upon the specific object of this work was published May 25, 1892. This report contained, in addition, the results of the studies of the species of Cyprinide and Cyprinodontide contained in the collections. Other duties in connection with the fur-seal investigations in the North Pacific and Bering Sea have delayed until now the completion of the report upon the remaining species. When these came to be studied, it was decided to bring together all that is known to date regarding the fishes of Texas and the Rio Grande Basin, particularly respecting their geographic distribution in that region. The present paper has, therefore, been made to include all the species, both salt and fresh water, which have ever been reported from that region, so far as we have been able to learn. Geographically, the paper is made to include not only the State of Texas, but all those portions of Colorado, New Mexico, and Mexico which belong in the hydrographic basin of the Rio Grande. #### THE GEOGRAPHY OF TEXAS. #### EXTENT. The area of Texas is 265,780 square miles, which is about 9 per cent of the entire United States. Texas is equal to the combined areas of Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, Pennsylvania, New Jersey, Delaware, Maryland, Virginia, and Ohio, and is nearly 2½ times as large as all Great Britain and Ireland. It is over 800 miles in greatest length and is nearly as wide from east to west. Its greatest length is as great as the distance from Boston ^{*}Report of the Commissioner of Fish and Fisheries respecting the establishment of Fish-Cultural Stations in the Rocky Mountain Region and Gulf States. Senate Mis. Doc. No. 65, Fifty-second Congress, first session. Pages 1 to 1V and 1 to 88; plates 1 to XXXVI. [This report was subsequently reprinted as Articles 1 and 2 of the Bulletin of the U. S. Fish Commission for 1891.] to Chicago, Chicago to Cheyenne or to Mobile, or from New York to Jacksonville, Fla. The resident of the western part of Texas is nearer San Diego, Cal., than to his own State capital, or more than 200 miles closer to the Pacific than to the Gulf of Mexico. It extends through more than 10 degrees of latitude (25° 50′ to 36° 30′ N.) and through more than 13 degrees of longitude (93° 20′ to 106° 40′ W.). #### CLIMATE. The climatic conditions presented by a region so vast as this must necessarily be very diverse. The State has been divided into five climatic and topographic divisions, as follows: - 1. The coast plain region.—This includes a strip along the coast and extending back from 150 to 200 miles, the western boundary being marked approximately by a line drawn through Laredo, San Antonio, Austin, Palestine, and Texarkana. Immediately along the coast it is more or less marshy, and the elevation nowhere probably exceeds 500 feet. This region receives an abundance of rainfall; at Galveston it amounts to 52 inches and at Palestine to 47 inches. - 2. The black prairie region.—This is a narrow belt running parallel with the coast plain, and is chiefly characterized by the rich black soil of the undulating prairie. The elevation is 300 to 700 feet, and the mean annual rainfall is probably not over 35 inches. - 3. The central region.—The central region extends westward from the longitude of Denison to the eastern escarpment of the Llano Estacado and southwest to the mountains of the Trans-Pecos region. In its northern part are forests of stunted growth called "cross timbers," which lie between the Red and Brazos rivers. Westward, between the one hundredth meridian and the escarpment of the Llano, are the "red beds," a gypsiferous region not unlike that just east of the Black Hills in South Dakota. The southern portion of the central is a broken country of limestone formation, and in some parts devoid of streams. The altitude of this region is from 700 to 2,500 feet, and the annual rainfall is probably about 25 inches. - 4. The Llano Estacado.—The Staked Plains extend from near the Canadian River on the north to the thirty-second parallel on the south. This is an immense plateau with a gentle inclination from northwest to southeast. The elevation above the Gulf is from 2,600 to 4,800 feet. They extend from the Pecos region in New Mexico eastward to near the one hundred and first meridian, where they are terminated by a bold escarpment on the northeast, east, and southeast. On the eastern side extensive canyons penetrate the Plains to various distances, running from northwest to southeast, in a line with the dip of the strata. The Colorado, Brazos, and Red rivers all have their sources in the Plains with numerous branches extending into them a greater or less distance, some of them as far as 100 miles. These canyons are the work of erosion, and no greater force was required than that now at work. When once the upper stratum is broken and the water begins to flow over the soft beds below, the channel is cut deeper each year until the present deep canyons have resulted; all have flowing streams in them, coming from the water-bearing stratum lying at the bottom of the Tertiary formation. The sides of these canyons are usually precipitous, and they are consequently difficult At various places in the Plains are permanent lakes of greater or less area, some fresh and some salt. Besides these there are numerous depressions or basins in which water collects during the rainy season and remains for several months. These lakes often cover several hundred acres. All the rivers along the eastern side of the Plains are supplied from springs, mostly from the base of the Cretaceous and Tertiary, but in some instances from the Triassic. Many of these springs are quite large and in them are found some fishes. The streams running from them, in many cases, entirely disappear in the ground during the dry season, while others dry up, except in places where the water stands in holes or deep pools, in some of which fishes, such as catfish, sunfish, cyprinoids, and cyprinodonts, are found in abundance. It has been estimated that not less than 13,000,000 gallons of water flow over the falls of White River daily, yet nearly the entire amount sinks into the ground within a few miles below the falls. The soils of the Staked Plains have been derived principally from the underlying materials of the late Tertiary. In late Tertiary times the region where the Staked Plains now are was an inland sea, bounded on the east and south by the Cretaceous formation, and on the west by the range of mountains west of the Pecos River. During the early part of this Tertiary time there was great erosion of the Cretaceous and Triassic, and this material of sand and clay was deposited in this inland Tertiary sea until finally, when it was drained of its waters, there was left a series of beds of this Tertiary material varying from 10 to 12 feet on the south to 300 feet on the north, composed of sandy clays in alternate beds of stratification, but none of them so compact as to be impervious to water. Whenever these strata are exposed to atmospheric influences their material readily disintegrates and forms a soil quite homogeneous throughout the entire area of the Plains. This soil is composed chiefly of sand and clay with considerable alkali, and, being easily eroded, of course materially affects the purity of the streams during the rainy season. While there is but little woody vegetation on the Llano, the region is by no means a desert—bunch, gramma, and mesquit grasses grow with luxuriance and render the Plains valuable for grazing. The following table gives the temperature at three different places on the Plains: | 1 | Station. | Eleva-
tion. | Jan. | Feb. | Mar. | April. | May. | June. | July. | Aug. | Sept. | Oct. | Nov. | Dec. | An-
nual. | | |---|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--| | | t Elliott
unt Blanco
lland | 2,500
3,800
2,775 | 30. 6
43. 7
39. 3 | 36. 0
46. 3
46. 9 | 46. 0
54. 3
52. 1 | 55. 6
61. 0
64. 3 | 63. 8
72. 6
77. 5 | 73. 0
76. 8
80. 0 | 77. 0
78. 9
84. 2 | 74. 7
81. 0
81. 1 | 68. 2
73. 0
73. 3 | 56. 8
61. 2
61. 5 | 42, 5
50, 6
48, 6 | 34. 4
40. 6
41. 7 | 54. 8
61. 7
62. 3 | | Table showing annual mean temperature on the Staked Plains in Texas.* The annual rainfall is about 20 inches, the greater part of which falls during the summer months. The season of greatest drought is during the winter months. 5. The Trans-Pecos region.—This embraces all that portion of Texas lying between the Pecos and the Rio Grande, and has an average width of about 150 miles and an average length of over 250 miles; its area is, therefore, considerably greater than that of the State of Maine. The only true mountains in Texas are in this region, the principal ranges being the Guadalupe, Limpia, and Quitman mountains.
The general elevation is 3,000 to 5,000 feet above the sea, but some peaks rise much higher. Guadalupe Peak is 9,000 feet and Limpia Peak 8,000 feet. The summits of most of these mountains are covered with a good growth of timber, the principal trees represented being three species of pine (Pinus ponderosa, P. flexilis, and P. edulis), some of which grow to good size. ^{*}For this table and much of what is here given regarding the climate and geography of the Western part of Texas we are indebted to the various reports of the Texas Geological Survey. The Trans-Pecos region is said to be poorly watered; the annual rainfall is probably less than 20 inches (not over 13 inches at El Paso), and the streams are small and periodic in their flow. There are a good many springs in various parts of the region whose waters do not in every case reach the Pecos or the Rio Grande, but are lost in the ground or by evaporation. It thus appears that, climatically as well as geographically, Texas is almost all kinds of a State. While the coastal region receives an abundance of rainfall, there is a gradual decrease in the amount of precipitation as we go westward. From a mean annual rainfall of 52 inches at Galveston on the coast, the decrease is more or less gradual until at El Paso, in the most western part of the State, the amount does not exceed 13 inches. The records also show considerable variation in different years, the amount sometimes falling as low as 10 inches in the western part of the State. The temperature of course varies greatly in different sections of the State. Fort Ringgold, situated on the Rio Grande something over 100 miles above its mouth, has the reputation of being the hottest place in the United States except, perhaps, Fort Yuma and Key West. The mean annual temperature at Fort Ringgold is about 73°, at El Paso 63°, at Galveston 70°, and at Fort Elliott 54°. The prevailing winds are southerly or southeasterly, and blowing constantly across the State do much toward rendering the summers endurable even in the hottest parts of the State. #### VEGETATION. The flora of Texas is greatly diversified. In the northeast and eastern portions there are heavy pine forests, like those of the neighboring States of Louisiana and Arkansas. This does not extend, however, much beyond the Colorado River, and only on its lower course. In the vicinity of Galveston, or rather back from Galveston some miles, there is considerable timber along the streams and an occasional pine forest. Among the trees seen near Nicholstone are pine, three species of oak, elm, cedar, mulberry, ash, box-elder, hackberry, cherry, and holly; one of the most striking features of the flora here is the vast amount of Spanish moss (Tillandsia usneoides) covering the oaks along Dickinson Bayou. Most of these species of trees were seen also about Houston. The pine forests, however, were more extensive about Houston and along Clear Creek, where were to be seen a good many magnolias and an occasional persimmon tree. The Spanish moss was less common here than at Nicholstone. The Black Prairie belt has few trees except along the streams, where there is a good growth of cottonwood, pecan, cypress, oaks, and numerous species of shrubs. About San Marcos, New Braunfels, and San Antonio these trees are abundant. The oaks and other trees situated in the valleys along the streams were thickly overgrown with Tillandsia usneoides, but on the higher lands about New Braunfels and between San Antonio and Corpus Christi there are considerable clumps of oaks which are profusely covered with another epiphyte, Tillandsia recurvata. West of the Black Prairie the timber is scrubby and of little value except for fuel. The river valleys do not differ materially from those parts lying in the Black Prairie region. Below El Paso the valley of the Rio Grande widens out into a great plain, which is covered near the river with cottonwoods, willows, and a species of ash.* On the ^{*}Most of the facts regarding the vegetation of this region have been taken from Dr. Havard's valuable Report on the Flora of Western and Southern Texas. Proc. U. S. Nat. Mus., 1885, 449-533. higher ground the mesquit is abundant and the screw-bean (Prosopis pubescens) or tornillo of the Mexicans is very common. Further down the Rio Grande the cottonwoods become less abundant, but the mesquit and the other shrubby vegetation increase, while still lower down the valley black willow (Salix niger), the longleafed willow (Salix longifolia), water elm (Ulmus crassifolia), green ash (Fraxinus berlandieriana), which grows 2 to 3 feet in diameter and 40 to 50 feet high, and several other species of smaller trees and shrubs are abundant. On the lower Rio Grande and along the coast toward Corpus Christi are but few trees or bushes of any considerable size. The most important are the shrubby mesouit, huisache (Acacia farnesiana), retama (Parkinsonia aculeata), ebony, Texas persimmon, hackberry, and black willow. This is the region of the chaparral, great areas being covered with a scraggy, interlocking mass of shrubs all more or less thorny, or with stiff, spiny branches, the whole being almost impenetrable. According to Dr. Havard the principal species represented are mesquit, granieno, Texas persimmon, junco (Kæberlinia spinosa), coyotillo, Acacia amentacea, Acacia flexicaulis, Condalia obotrifoliata, Castela nicholsoni, Xanthoxylum pterota, Lippia lycioides, Berberis trifoliata, and Lantana camara. Among and over these grow such vines as Anredera scandens. Vitis incisa. Serjania brachycarpa, and Maximowiczia lindheimeri. Cactaceæ are of course abundant nearly everywhere on the uplands of Texas. Among the more common are several species of Mamillaria (macromeris, meicantha, tuberculosa, and heyderi), the strawberry cactus (Cereus stramineus), other species of Cereus (chloranthus, paucispinus, and enneacanthus), three species of Echinocactus (longchamatus, horizonthalonius, and intertextus), and several species of Opuntia (such as frutescens, arborescens, and grahami). Another conspicuous plant of southwestern Texas is the Mexican lechuguilla or agave (Agave heteracantha), which is found covering the limestone regions of that part of the State in impenetrable masses. The Texas mescal (Agave wislizeni) and the Mexican maguey (Agave americana) are also common and conspicuous plants in this region. On the high mesa lands of southern and western Texas (but not on the Llano Estacado) the Spanish bayonet (Yucca baccata) is abundant; in places it grows to a height of 25 to 30 feet, is a foot or more in diameter, and is the most characteristic plant of the wide slopes leading up to the bases of the mountains. #### DRAINAGE. Texas is drained by the Arkansas, the Red, and the Rio Grande, together with a large number of smaller streams which reach the Gulf at various points along the 400 miles of coast line which the State possesses. The Rio Grande and the Arkansas have their headwaters not far from each other in a limited district in Colorado and New Mexico, but they reach the sea through mouths a thousand miles apart. The most northern counties in the Panhandle of Texas are drained by the North Fork of the Canadian River, while those lying next south are drained by the South Fork of the Canadian, both belonging to the Arkansas system. The portion of the State which belongs to the Arkansas basin has an area of about 12,000 square miles. The South Fork of the Canadian rises in the Rocky Mountains, in the northeastern part of New Mexico not far from the headwaters of the Pecos, and flows entirely across the Panhandle in the northern part of the Llano, through which it has cut a deep canyon. This river is about 900 miles long, but is in most of its course a rather shallow stream. The Red River is by far the most important stream of northern Texas. its sources in the northern and northeastern portions of the Llano Estacado, forms the northern boundary of Texas through six degrees of longitude (from the one hundredth to the ninety-fourth meridian), and has a total course of more than 1,600 miles. Its hydrographic basin contains over 97,000 square miles, the greater part of which, however. is outside of Texas. Most of the upper heads of the Red River in the Panhandle are said to afford a constant supply of good pure water, and some of them are well shaded with cottonwoods. Further down much of the water sinks in the ground or is lost by evaporation, and the stream becomes small or even dry at times. There is also less timber along this part of its course. Its principal tributaries here are the Pease and Big Wichita rivers, which rise near the eastern escarpment and run through arid. treeless plains with occasional clumps of hackberry, willow, and cottonwood in the side canyons. The Big Wichita is said to be well timbered, however, near its mouth. Below the mouth of the Big Wichita, the southern tributaries of the Red River are all very short and unimportant, the divide between the Red River basin and those of the Sabine, Trinity, and Brazos being well up toward the Red. The only stream of any importance which the Red River receives from Texas below the Wichita is Sulphur River in the extreme northeast part of the State, and which is about 200 miles long. The Red River is subject to great variation in the amount of water which it carries, according to the rainfall. In winter and spring it is frequently a raging torrent of muddy water spreading far beyond its banks, while in the fall it is reduced to a stream of insignificant proportions in its upper and middle portions. The Sabine River, which forms the eastern boundary of Texas for about 200 miles, is an important stream 500 miles long, having its rise in the northeastern part of the State only a few miles from the Red River. The Neches, San Jacinto, Trinity, Brazos, Colorado, Guadalupe, San Antonio, and Nueces rivers are the principal streams of Texas which lie wholly within the
State. All of these rise in the central or western part of the State and flow southeast in approximately parallel courses to the Gulf of Mexico. The Trinity, Brazos, and Colorado are each about 1,000 miles long and are streams of much importance; like all the others of this State, however, they are subject to great floods and periodic droughts. In the Cretaceous limestone belt running through the State near San Antonio, New Braunfels, San Marcos, and Austin are found numerous springs of enormous size. Each of the cities just named has in its immediate vicinity one or more of these remarkable springs. The temperature of the water in all these springs seems to be about the same and does not vary greatly from 75° throughout the year. In the narrow Quaternary belt of the coastal region are numerous short tidal streams, usually locally known as bayous. These are frequently quite deep and are navigable for small boats for much of their length. Their banks are generally well wooded and their waters well filled with the species of fish common to lowland, coastal streams. About their mouths are found many of the most important food-fishes of the coast. The water in these bayous is usually warm, frequently quite muddy, and always more or less stained from the vegetation growing in it. The shores and bottoms are in most places made up of soft mud, and snags and logs are abundant. The Rio Grande del Norte, or the Rio Bravo of the early Spaniards, is in many ways a remarkable river. Having its sources in the San Juan Mountains of Colorado, only a few miles from some of the sources of the Arkansas and the Colorado of the West, it flows east to San Luis Park, then south through that park and entirely across New Mexico, which it divides into nearly equal parts. Upon leaving New Mexico it turns to the southeast, which general direction it maintains until it reaches the Gulf of Mexico in latitude 26° north and longitude 97° west (approximate). The total length of this river is about 1,800 miles, and it forms the entire boundary between Texas and Mexico, a distance of more than 1,000 miles and considerably more than half of the entire length of the boundary between the United States and Mexico. The tributaries in the San Juan Mountains are all clear, cold streams, excellent for trout. but in the San Luis Park and below the stream is more shallow, the water is warmer and less pure, and trout disappear. Still farther down, except at a few places where the stream has cut through low mountains or hills and is confined in a narrow canyon, the river widens greatly, becomes very shallow, and has a bed of shifting sand and mud Much of the country drained by the Rio Grande has an adobe soil, which contains a large amount of alkalies, and the water of the river is not only more or less alkaline, but contains much solid matter in suspension or other mineral matter in solution. This of course renders the water objectionable to many species of fishes. Grande is, however, much purer above the mouth of the Pecos than it is below, owing to the fact that the Pecos flows through softer strata containing a larger percentage of salt and gypsum. From Bulletin 3 of the Texas Geological Survey the following facts are taken: The banks of the Pecos River are lined with incrustations of salt left by the evaporation of the river water, and present a very white appearance. The sides of canals along the river are similarly incrusted and salt appears in spots over the ground. The following table contains the analyses of two samples of Pecos River water, made by the chemist of the Texas Geological Survey. No. 1 was collected at Pecos City and received at the laboratory in January, 1889; it gave an alkaline reaction on boiling, and had an alkaline taste; suspended matter made up largely of red soil, which settled quickly on standing. No. 2 was collected in Reeves County and received by the chemist in December, 1889; gave an alkaline reaction and possessed an alkaline taste; suspended matter made up more of silt and lighter soil than in No. 1, and settled only after 24 hours' standing: | Analyses of Peops River water | Grains per gallon. | | | |--|----------------------------|---|--| | Analyses of Pecos River water. | No. 1. | No. 2. | | | Total solid matter Soluble after ovaporation. Total mineral matter Total lime, as C ₄ O Total sulphuric acid, as SO ₃ Total chlorine Total alkalies, as chlorides Total potash, as oxide. Total soda, as oxide. Total suspended matter | 64. 57
39. 05
58. 70 | 319. 39
204. 70
259. 19
37. 62
76. 73
65. 03
106. 50
2. 95
66. 08
85. 76 | | Not separated. It is not stated just when these samples were collected, but presumably No. 1 was taken in January and No. 2 in December, when the river was lower. The following analysis of the Rio Grande water is given in the same bulletin, but it is not stated just when or where the sample was obtained: | Analysis of Rio Grande water. | Grains per
gallon. | |--|--| | Suspended matter (inorganic) Total residue in clear water Organic and volatile matter Total soluble matter Lime Sulphuric acid (anhydrous) Alkaline chlorides Silica, iron, and alumina not determined | 5. 05
29. 15
4. 65
3. 23
1. 77 | This water when collected was very muddy, hence the large amount of suspended inorganic matter. The area of the Rio Grande basin is about 240,000 square miles. The only tributaries of any size from the United States are the Pecos and Devil rivers. The Pecos rises in New Mexico and runs approximately due south, then southeast for about 800 miles, the greater part of which distance is through an arid table land nearly destitute of timber. Devil River is a much smaller stream which empties into the Rio Grande several miles below the mouth of the Pecos, and which is said to be a much clearer, colder stream than the other rivers of Texas. The most important affluents which the Rio Grande receives from the Mexican side are the Rio de las Conchas, Rio Salado, Rio Sabinas, and Rio San Juan. Of these the Conchas is by far the largest, and is about 300 miles long. Beginning as far up the Rio Grande as Wagonwheel Gap and Del Norte in Colorado, and extending down the stream and on its principal tributaries, are found numerous irrigation ditches, many of which are of enormous size. The demands of these ditches are so great that during the season of growing crops the Rio Grande is almost wiped out of existence and is left in many portions of its course only as a wide sandy river bed with but little running water. This very seriously affects the fishes. At Del Norte, Colo., in 1889, I was told that great quantities of trout and other fishes run out into the irrigating ditches and are left to die as the water spreads over the fields. Unless these ditches are screened or some effective means taken to prevent fish from entering them, it will not be many years before the trout of the Upper Rio Grande will be a thing of the past. Suckers and all other species that are more or less migratory will also be seriously affected by the present irrigation methods. In Chihuahua and the other Mexican states lying along the Rio Grande, and to some extent in the Llano Estacado and the Trans-Pecos region, are found some small isolated bodies of water which have at present no outlet to the sea; most notáble among these is Lake Guzman in the northern part of Chihuahua, into which flow the Rio Mimbres and Rio Janos. While these lakes and sinks have at present no connection with the Rio Grande, they probably all did have at one time and properly belong to the basin of that river. Summing up the climatic and hydrographic features of Texas and the Rio Grande basin, the conditions which are most characteristic and which are most important in their bearing upon the fish life of that vast territory, are the following: The distribution of rainfall throughout the year is very irregular, resulting in periods of heavy rains and long seasons of drought; this results in periodic freshets which suddenly swell the streams to enormous proportions, to be followed by seasons of little rain when these great rivers dwindle to mere creeks, isolated stagnant pools, or in some cases to dry arroyos. The soil and surface rock over extensive areas contain gypsum, salt, and other easily soluble minerals. As a result of this and the ease with which the surface is eroded, the waters of many of the streams are always more or less alkaline, and after heavy rains are heavily laden with solid matter in suspension. These freshets, laden with the rich, red loam of the plains, usually reach the lower inhabited sections of the plains during their seasons of drought, and are called "red rises." #### HISTORICAL AND BIBLIOGRAPHICAL. So far as we have been able to learn, the first collections of fishes in this region for scientific purposes were made by John H. Clark, in 1851. This was under Col. J. D. Graham, of the United States and Mexican Boundary Commission. The streams in which collections were made by this party in 1851 are chiefly of the Nueces and Rio Grande basins. This was followed by the various other parties of the Mexican Boundary Survey, the Pacific Railroad Surveys, and by Captains Marcy and McClellan's Red River expedition, all of which explorations were completed prior to 1858. Each of these expeditions had attached to it one or more
persons who officiated as naturalists, each of whom is named in this paper in connection with the consideration of the respective collections. Considering the disadvantages under which they labored, the collections obtained, especially by Mr. John H. Clark, Dr. C. B. R. Kennerly, Dr. George C. Shumard, and Lieut. Couch, are remarkable for their completeness. The first of these collections was studied and reported upon by Prof. Spencer F. Baird and Dr. Charles Girard, while the later ones were reported upon by Dr. Girard atone. The preliminary reports appeared at intervals from 1853 to 1858, in the proceedings of the Philadelphia Academy of Sciences, the final reports appearing in the Zoölogy of the Mexican Boundary and Pacific Railroad surveys. The next collection of fishes made in this region was that obtained in Colorado by the Hayden Survey in 1872. These were studied by Prof. Cope, whose report was published in Hayden's fifth annual report. The various parties of the Wheeler Survey west of the one hundreth meridian made extensive collections of fishes in the upper Rio Grande Basin. These were reported upon by Prof. E. D. Cope and Dr. H. C. Yarrow. In 1878 Dr. Jordan published a paper on a collection made at Brownsville. In 1880, in his important paper on the "Zoölogical Position of Texas," Prof. Cope gives notes on 24 species of fishes, chiefly from the basins of the Trinity, Red, and Colorado rivers. Seven of these were described as new. In 1881 Prof. Samuel Garman published a short paper on 14 species of the Rio Grande basin, 8 of which were regarded by him as new. These specimens are contained in the collections of the Museum of Comparative Zoölogy, but it is not stated by Prof. Garman by whom they were collected. No collecting of the salt-water fishes of the Texas coast after the time of the Mexican Boundary surveys was done until 1882, when Dr. Jordan obtained about 50 species at Galveston. This was the first considerable collection made on the Texas coast. Important collections were made in 1884 by Dr. Jordan and Prof. C. H. Gilbert, who obtained over 50 species, many of which were new to the State and 4 new to science. This was the largest collection of fresh-water fishes ever made in Texas up to that time. In the summer of 1889, during Dr. Jordan's explorations in Colorado and Utah, some collecting was done in the Rio Grande basin near Del Norte and Alamosa, Colo. Only 4 species, however, were obtained. In the summer of 1890, Mr. Orland Coate, at that time one of Prof. Evermann's students in the Indiana State Normal School, spent some time in the Panhandle of Texas, where he made a small but important collection. This collection embraced 11 species and was made in Fulton and Spring creeks near Creswell. No fishes had ever been collected in that part of the State, and none in the upper Canadian since the time of the exploration of the Red River by Captains Marcy and McClellan. As stated elsewhere in this paper, Prof. Evermann made collections of Texan fishes in 1891, chiefly about Galveston and Corpus Christi on the coast, and in the basins of the Neches, Trinity, and San Antonio rivers, and Buffalo Bayou. The total number of species obtained is 131, of which 67 are salt-water species and 64 are freshwater forms. These are the most extensive collections ever made in Texas and add no fewer than 18 species to the known fresh-water fauna of the State. The number of new species is 11. In the following pages are given the titles of the various papers which have dealt in any way with the fishes of Texas or the Rio Grande region. These titles have been arranged in chronological order; and under each is given a brief summary of the information which it contains. 1853a. SPENCER F. BAIRD and CHARLES GIRARD. Descriptions of New Species of Fishes collected by Mr. John H. Clark, on the United States and Mexican Boundary Survey, under Lt. Col. James D. Graham. Proc. Acad. Nat. Sci. Phila., August, 1853, 387-390. This is the first paper in which were published any of the ichthyological results of the explorations carried on in connection with the United States and Mexican Boundary Survey and the Pacific Railroad surveys. This paper was followed by others from time to time, all of which were published in the Proceedings of the Philadelphia Academy, the final reports appearing later in the volumes of the respective surveys. In this particular paper 17 species are given, all of which were described as new. Of these 17 species, 11 were based upon specimens obtained in Texas, the other 6 having come from the basin of the Colorado of the West. As now understood, only 5 of these 11 nominal species are admitted as tenable species. In the following table are given (1) the page upon which the species is mentioned in the publication referred to; (2) a list of the nominal species given by Baird and Girard in the above-named paper as having come from the region covered by the geographic limits of the present report; (3) the present identification of each of those nominal species as now understood by us, and (4) the locality from which the specimens were obtained. Names of new species and new genera are printed in italics. This method of treatment is followed in the case of the various other papers which are summarized in this report. | Page. | Nominal species. | Identification. | Locality. | |---|--|-----------------|---| | 387
388
389
389
389
389
390
390
390 | Fundulus grandis. Hydrargyra similis. Cyprinodon elegans. Cyprinodon bovinus. Cyprinodon gibbonus. Heterandria affinis. Hoterandria nobilis. | | Upper tributaries of the Rio
Nucces.
Eagle Pass.
Indianola.
Do.
Rio Grande.
Leon Springs, Rio Grande.
Indianola.
Rio Medina and Rio Salado.
Leon and Comanche Springs. | 1853b. Spencer F. Baird and Charles Girard. Description of New Species of Fishes collected by Captains R. B. Marcy and Geo. B. McClellan, in Arkansas. Proc. Acad. Nat. Sci. Phila., August, 1853, 390-392. | Page. | Nominal species. | Identification. | Locality. | |-------------------|--|--|-------------------| | 391
391
391 | Pomotis longulus
Leuciscus lutrensis
Leuciscus bubalinus | Lepomis megalotis. Lepomis cyanellus: Notropis lutrensis Notropis bubalinus Cliola vigilax | Do.
Do.
Do. | 1854a. S. F. BAIRD and C. GIRARD. Fishes [collected by Captains R. B. Marcy and Geo. B. McClellan in Arkansas]. Exploration of the Red River of Louisiana, in the year 1852; by Randolph Marcy, Captain, Fifth Infantry, U. S. Army; assisted by George B. McClellan, Brevet Captain, U. S. Engineers. With reports on the Natural History of the country and numerous illustrations. Fishes, pp. 216-223, plates XII-XIV. Washington, 1854. This exploration of the Red River was made between April 30 and July 29, 1852. The party was accompanied by Dr. George C. Shumard, and it is, no doubt, to him that we owe the small collection of fishes which was made in Otter Creek, either on May 28-29 or July 12-14, the exact date being impossible to determine, as the party camped at the same place near the creek upon the return as well as upon the outward trip. This small collection was, apparently, made near their camp, which was situated about 4 miles above the union of Otter Creek with the North Fork of Red River, which is probably not more than 12 miles from the junction of the North and South Forks of Red River. Otter Creek, which was so named by Captain Marcy because of the abundance of otters there at that time, is described by him as a "fine, bold, running creek of good water, rising in the Wichita Mountains and running a course south 230 west. It is 50 feet wide and 1 foot deep at a low stage of water. The tem-Perature of the water in the creek at our encampment we found to be 72° F." [in May]. It does not appear from Captain Marcy's report that any fishes were collected upon the expedition except those obtained in Otter Creek. This collection was a small one, consisting of but five species, all of which were regarded by Baird and Girard as new, and first described by them in the Proceedings of the Philadelphia Academy This paper was reprinted, practically without change, in Captain Marcy's report, but with the addition of three plates illustrating each of the five species. From the table given under the preceding paper it may be seen that three of these nominal species are now accepted. 1854b. S. F. BAIRD and CHARLES GIRARD. Descriptions of New Species of Fishes collected in Texas, New Mexico, and Sonora, by Mr. John H. Clark, on the U. S. and Mexican Boundary Survey, and in Texas by Capt. Stewart Van Vliet, U. S. A. Proc. Acad. Nat. Sci. Phila., March, 1854, 24-29. In a footnote it is stated that "the species described in this paper from the Waters of western Texas and those emptying into the Gila, were collected while the Boundary Survey was in charge of Col. J. D. Graham; the others, while under Maj. W. H. Emory." In the following table is given a list of all the nominal species of that Paper from Rio Grande and Texan localities, together with the present identification of each. | Page. | Nominal species. | Identification. | Locality. | |--
--|---|--| | 24
24
24
24
25
25
25
26
26
26
27
27
27
28
29 | Pomotis fallax Pomotis convexifrons. Pomotis nefasius Pomotis heros Bryttus longulus Grystes nuecensis Herichthys cyanoguttatus Arius equestris Pimelodus affini. Astyanax argentatus Catostomus polebius. Catostomus plebeius | Felichthys marinus Tachysurus felis Iotalurus furcatus Totragonopterus argentatus Moxostoma congestum Pantostens plebeius Carpiodes velifer tumidus | EIm Creek, Texas. Rio Cibolo, Texas. Rio Cibolo and Rio Salado. Rio Cibolo Texas. Do. Rio Nueces and Rio Frio. Brownsville (fresh water). Indianola, Texas. Do. Rio Grande. Upper tributaries of Rio Nueces. Rio Salado, Texas. Rio Mimbres. Near Fort Brown, Texas. | 1854c. S. F. BAIRD and CHARLES GIRARD. Notice of a new genus of Cyprinida. Proc. Acad. Nat. Sci. Phila. 1854, 158. In this paper the genus Cochlognathus is established and the species Cochlognathus ornatus is first described. The specimens upon which the genus and species were based were collected by Capt. Van Vliet, at Brownsville, Tex. 1856a. CHARLES GIRARD, M. D. Researches upon the Cyprinoid Fishes inhabiting the fresh waters of the United States of America west of the Mississippi Valley, from specimens in the Museum of the Smithsonian Institution. Proc. Acad. Nat. Sci. Phila., September, 1856, 165-213. This interesting, important, but somewhat troublesome paper also appeared in an author's edition with repagination, pp. 1-54, the last four pages being an "Alphabetical List of the [62] species collected by the United States and Mexican Boundary Commission, Maj. Wm. H. Emory, Commissioner," and an "Index to the Systematic Names not included in the foregoing List." This list contains, of course, only the Cyprinidæ and Catostomidæ of the Mexican Boundary Survey. As this paper contains the original descriptions of so many species from Texas and the Rio Grande basin, it seems proper to reprint a portion of that part referring to the various sources from which the collections were obtained. He says: The fishes which are the subject of the present memoir were collected at different times and periods by the several naturalists and surgeons attached to the various surveys undertaken within the five years past. And, first of all, there is the survey of the United States and Mexican boundary, from 1851 to 1855. John H. Clark, who accompanied Col. J. D. Graham in 1851, collected extensively in the rivers and creeks of Texas and New Mexico. Under Maj. W. H. Emory, now commissioner of the boundary line, numerous collections were made by Dr. C. B. R. Kennerly in Texas, in the valley of the Rio Grande and provinces of Chihuahua and Sonora. The survey of routes for a railroad to the Pacific was commenced in 1853 and continued until 1855. Lieut. A. W. Whipple, under whose command the survey near the thirty-fifth parallel of latitude was effected, in securing the services of Dr. C. B. R. Kennerly contributed very largely to our collections of fishes from Texas and the numerous tributaries of the Arkansas River. H. B. Möllhausen, artist to the same expedition, showed also much zeal and industry for collecting. * * * The eastern end of the same thirty-second parallel was explored by Capt. John Pope, who, having attached to his party Dr. Geo. C. Shumard, interesting specimens were obtained therefrom. * * * Lieut. D. N. Couch, U. S. A., explored, in the winter of 1852-53, the Mexican provinces of Tamaulipas, New Leon, and Coahuila, thus adding materials towards an elucidation of the natural history of the country south of the Rio Grande del Norte (Rio Bravo), and but partially explored by the United States and Mexican Boundary Commission. * * * To John Potts, esq., of Chihuahua, we owe some very interesting species from the hydrographic basin of Chihuahua River and the valley of Mexico. The total number of species given in this paper is 196, of which 66 are given as found in Texas or the basin of the Rio Grande. Of these 66 species, 56 are described as new, of which latter number only 30 are now recognized as good species. | 171 Mo 171 Mo 171 Mo 171 Mo 172 Mo 172 Pty 173 Mi 173 Cat 176 Car 176 Car 176 Car 177 Dio 177 Dio 177 Dio 177 Dio 178 179 Hy 170 Hy 181 Al ₁ 181 Co 189 Gol | Nominal species. tiobus tumidus | Identification. Carpiodes velifer tumidus. Erimyzon sucetta do. Minytrema melanops Erimyzon sucetta Moxostoma congestum do. Pantosteus plebeius. do. Campostoma ornatum Campostoma ornatum Campostoma anomalum Dionda episcopa Dionda serena. Dionda serena. Dionda serena. Dionda serena. Dionda melanops do. Zophendum plumbeum Pimephales notatus. Zophendum plumbeum Pimephales promelas confertus Dionda amara. Dionda amara. Dionda amara. | Rio Grande. Coal Creek. Dry Creek, near Victoria. Do. Live Oak Creek and Devil River. Rio Salado. Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Monterey, New Leon. Headwaters of Rio Peccs and Com- anche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Peccs River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. Hurrah Creek. | |--|--|---|--| | 171 Mo 171 Mo 171 Mo 171 Mo 172 Mo 172 Pty 173 Mi 173 Cat 176 Car 176 Car 176 Car 177 Dio 177 Dio 177 Dio 177 Dio 178 179 Hy 181 Al ₁ 181 Co 189 Gol | xostoma claviformis xostoma kennerlii xostoma victorice xostoma canpbelli ychostomus cungestus ychostomus cungestus ychostomus dilidus inomus plebeius tostomus (Acomus) guz- naniensis mpostoma ornatun mpostoma formosulum mpostoma nasutum onda episcopa onda serena onda texensis onda nagentosa onda rigentosa onda chrysitis onda melanops onda plumbea yborhynchus tenellus
yborhynchus puniceus yborhynchus confertus goma amana goma amana goma amana goma amana goma fuvatilii | Erinyzon sucettado | Coal Creek. Dry Creek, near Victoria. Do. Live Oak Creek and Devil River. Rio Salado. Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Montérey, New Leon. Headwaters of Rio Pecos and Comanche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos | | 171 Mo 171 Mo 171 Mo 171 Mo 172 Mo 172 Pty 173 Mi 173 Cat 176 Car 176 Car 177 Dio 177 Dio 177 Dio 177 Dio 178 179 Hy 181 Al ₁ 181 Co 189 Gol | xostoma claviformis xostoma kennerlii xostoma victorice xostoma canpbelli ychostomus cungestus ychostomus cungestus ychostomus dilidus inomus plebeius tostomus (Acomus) guz- naniensis mpostoma ornatun mpostoma formosulum mpostoma nasutum onda episcopa onda serena onda texensis onda nagentosa onda rigentosa onda chrysitis onda melanops onda plumbea yborhynchus tenellus yborhynchus puniceus yborhynchus confertus goma amana goma amana goma amana goma amana goma fuvatilii | Erinyzon sucettado | Coal Creek. Dry Creek, near Victoria. Do. Live Oak Creek and Devil River. Rio Salado. Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Montérey, New Leon. Headwaters of Rio Pecos and Comanche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos | | 171 Mo 171 Mo 171 Mo 172 Pty 172 Pty 173 Mi 173 Cat 176 Cat 176 Cat 177 Dio 177 Dio 177 Dio 177 Dio 177 Dio 178 179 Hy 170 Hy 181 Al ₁ 181 Co 189 Gol | xxostoma kennerlii xxostoma viotoria xxostoma viotoria xxostoma viotoria xychostomus congestus yychostomus allidus inomus plebeius tostomus (Acomus) guz- naniensis mpostoma ornatun mpostoma formosulum mpostoma nasutum onda episcopa onda serena onda texensis onda papalis onda nasutus onda chrysitis onda malanops onda couchi onda plumbea yborhynchus tenellus yborhynchus tenellus yborhynchus omfertus goma mara | Minytrema melanops Erimyzon sucetta Moxostoma congestum do Pantosteus plebeius do Canpostoma ornatum Campostoma formosulum Campostoma anomalum Dionda episcopa Dionda serena Dionda serena Dionda serena Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus | Dry Creek, near Victoria. Do. Live Oak Creek and Devil River. Rio Salado. Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Monterey, New Leon. Headwaters of Rio Pecos and Comanche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos Autelope Creek and Lano Estacado. | | 171 Mo 172 Mo 172 Pty 173 Mi 173 Cat 176 Car 176 Car 177 Dio 177 Dio 178 179 Hy 181 Al ₁ 181 Co 190 Let | xostoma victoria. xostoma campbelli ychostomus congestus. ychostomus all'idus. inomus plebeius. tostomus (Acomus) guz- naniensis. impostoma ornatum impostoma formosulum impostoma nasutum. onda episcopa. onda serena. onda tezensis. onda papalis. onda melanops. onda chrysitis. onda melanops. onda plumbea. /borhynchus tenellus. /borhynchus confertus goma amara. goma amara. goma mivatilis. | Minytrema melanops Erimyzon sucetta Moxostoma congestum do Pantosteus plebeius do Canpostoma ornatum Campostoma formosulum Campostoma anomalum Dionda episcopa Dionda serena Dionda serena Dionda serena Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus | Do. Live Oak Creek and Devil River. Rio Salado. Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Monterey, New Leon. Headwaters of Rio Pecos and Com- anche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos Riv | | 172 Mo 172 Pty 173 Mi 173 Mi 173 Cat 176 Car 176 Car 176 Car 177 Dio 177 Dio 177 Dio 177 Dio 178 179 Hy 181 Al ₁ 181 Co 189 Gol | exostoma campbelli ychostomus congestus ychostomus congestus ychostomus allidus inomus plebeius tostomus (Acomus) guz- naniensis mpostoma ornatum mpostoma formosulum mpostoma nasutum onda episcopa onda serena onda texensis onda papalis onda argentosa onda chrystis onda nedanops onda plumbea yborhynchus tenellus yborhynchus tenellus yborhynchus omfertus goma mara | Erimyzon sucetta Moxostoma congestum do. Pantosteus plebeius do. Campostoma ornatum Campostoma formosulum Campostoma anomalum Dionda episcopa Dionda serena Dionda serena Dionda serena Dionda serena Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus Zonhandum nlumbeum | Live Oak Creek and Devil River. Rio Salado. Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Monterey, New Leon. Headwaters of Rio Pecos and Comanche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek of Pecos River. Live Oak Autelope Creek and Liano Estacado. | | 172 Pty 172 Pty 173 Mi 173 Cat 176 Car 176 Car 176 Car 177 Dio 177 Dio 177 Dio 178 179 Hy 181 Al ₁ 181 Co 180 Gol | ychostomus congestus. ychostomus altádus. homus plebeius tostomus (Acromus) guz- naniensis. mpostoma ornatun mpostoma nasutum. onda episcopa onda serena onda texensis onda papalis onda nasutum. onda chrysitis onda nelanops onda chrysitis onda plumbea yborhynchus tenellus. yborhynchus confertus goma amara goma amara goma fluvatilis. | Moxostoma congestumdo | Rio Salado. Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Monterey, New Leon. Headwaters of Rio Pecos and Com- anche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos L | | 172 Peven 173 Min 173 Cat 176 Car 176 Car 177 Dio 177 Dio 178 179 Hy Hy 181 Al ₁ 181 Co Gol | ychostomus all'idus inomus plebeius tostomus (Acomus) guz- naniensis. mpostoma ornatum mpostoma formosulum mpostoma nasutum. onda episcopa. onda serena. onda tezensis onda papalis. onda argentosa onda chrysitis onda melanops. onda ordunicus yborhynchus tenellus. yborhynchus puniceus yborhynchus confertus goma amara. goma amara. goma fuvatilis. | Campostoma ornatum Campostoma ornatum Campostoma formosulum Campostoma formosulum Dionda episcopa Dionda serena Dionda serena Dionda serena Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus Zouhendum plumbeum | Rio San Juan, near Monterey. Rio Mimbres, Lake Guzman. Janos River, Lake Guzman. Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Montérey, New Leon. Headwaters of Rio Pecos and Com- anche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Live Oak Creek of Pecos River. Luve Oak Creek of Pecos River. Live Autolope Creek and Llano Estacado. | | 173 Mi
173 Mi
176 Car
176 Car
177 Dio
177 Dio
177 Dio
178 Dio
179 Hy
179 Hy
179 Hy
179 Hy
181 Ali
181 Co
189 Gol | inomus plebeius tostomus (Acomus) guz- naniensis mpostoma ornatum mpostoma nasutum mpostoma nasutum onda episcopa onda serena onda texensis onda papalis onda argentosa onda chrysitis onda plumbea chorhynchus tenellus chorhynchus confertus goma amara goma amara goma huviatiks | Pantosteus plebeiusdo Campostoma ornatum Campostoma formosulum Campostoma anomalum. Dionda episcopa Dionda serena Dionda episcopa Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus | Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Montérey, New Leon. Headwaters of Rio Pecos and Com- anche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Live Oak Creek of Pecos River. Luve Oak Creek of Pecos River. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 173 Cat 76 176 Car 177 Car 177 Dio 177 Dio 177 Dio 178 179 Hy 179 Hy 181 Al ₁ 181 Co 180 Gol | tostomus (Acomus) guz- naniensis. mpostoma formosulum mpostoma formosulum mpostoma nasutum onda episcopa onda serena onda tezensis onda papalis onda argentosa onda chrysitis onda melanops onda chrysitis onda plumbea plorhynchus tenellus plorhynchus puniceus plorhynchus confertus goma amara goma amara goma amara goma fuviatilis | do Campostoma ornatum Campostoma formosulum Campostoma anomalum Dionda episcopa Dionda serena Dionda episcopa Dionda serena Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus Zouhendum nlumbeum | Chihuahua River. Rio Sabinal, trib. San Antonio River. Cadereita and near Montérey, New Leon. Headwaters of Rio Pecos and Com- anche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Live Oak Creek of Pecos River. Luve Oak Creek of Pecos River. Coajuco, Monterey, and
Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 176 Car
176 Car
177 Dio
177 Dio
177 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
179 Hy
179 Hy
179 Hy
181 Al ₁
181 Co
189 Gol | mpostoma ornatum mpostoma formosulum mpostoma nasutum onda episcopa onda serena onda tezensis onda papatis onda argentosa onda chrystis onda melanops onda chrystis onda plumbea rborhynchus tenellus rborhynchus confertus goma amara goma amara goma amara goma fuviatitis | Campostoma formosulum Campostoma anomalum Dionda episcopa Dionda serena Dionda episcopa Dionda serena Dionda serena Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus Zonhendum plumbeum | Rio Sabinal, trib. San Antonio River. Cadereita and near Montérey, New Leon. Headwaters of Rio Peccs and Com- anche Spring. Rio Sabinal. Rio Nucces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Peccs River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 176 Car
177 Dio
177 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
179 Hy
179 Hy
179 Hy
181 Al ₁
181 Co
189 Gol | mpostoma formosulum mpostoma nasutum onda episcopa onda serena onda tezensis onda papatis onda argentosa onda chrysitis onda melanops onda plumbea plorhynchus tenellus phorhynchus puniceus phorhynchus confertus goma amara goma amara goma amara goma fuunitiis | Campostoma formosulum Campostoma anomalum Dionda episcopa Dionda serena Dionda episcopa Dionda serena Dionda serena Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus Zonhendum plumbeum | Cadereita and near Montérey, New Leon. Headwaters of Rio Pecos and Comanche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Liano Estacado. | | 176 Car 177 Dio 177 Dio 177 Dio 178 179 Hy 179 Hy 179 Hy 181 Alg 181 Alg 181 Co 189 Gol | mpostoma nasutum. onda serena. onda texeneis. onda papalis. onda argentosa. onda chrystis. onda chrystis. onda coucht. onda plumbea. yborhynchus tenellus. yborhynchus puniceus. yborhynchus confertus goma amara. goma amara. goma fivuiatiks. | Campostoma anomalum Dionda episcopa Dionda serena Dionda episcopa Dionda episcopa Dionda serena Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus Zonhandum plumbeum | Leon. Headwaters of Rio Pecos and Comanche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 177 Dio 178 179 Hy 179 Hy 179 Hy 181 Al 181 Co 189 Gol | onda serena onda texensis onda papatis onda argentosa onda chrystis onda nelanops. onda couchi onda plumbea. voorhynchus tenellus. vborhynchus confertus goma amara. goma amara. goma mutatiis. | Dionda serena | anche Spring. Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 177 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
179 Hy
179 Hy
179 Hy
181 Alg
181 Alg
181 Coc
189 Gol | onda texeneis onda argentosa onda argentosa onda chrysitis onda nelanops onda couchi onda plumbea rborhynchus tenellus rborhynchus puniceus rborhynchus confertus goma amara | Dionda serena Dionda episcopa Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus. Zouhendum plumbeum | Rio Sabinal. Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 177 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
178 Dio
179 Hy
179 Hy
179 Hy
181 Alg
181 Alg
181 Coc
189 Gol | onda texeneis onda argentosa onda argentosa onda chrysitis onda nelanops onda couchi onda plumbea rborhynchus tenellus rborhynchus puniceus rborhynchus confertus goma amara | Dionda serena Dionda episcopa Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus. Zouhendum plumbeum | Rio Nueces. Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 178 Dio 179 Hy 179 Hy 179 Hy 181 Al 181 Co 189 Gol | onda papalis. onda argentosa onda chrysitis. onda melanops. onda plumbea. onda plumbea. ohorhynchus tenellus. yborhynchus puniceus yborhynchus confertus goma amara. goma amara. | Dionda serena Dionda episcopa Dionda serena Dionda melanops do Zophendum plumbeum Pimephales notatus. Zouhendum plumbeum | Delaware Creek. San Felipe Creek and Devil River. Live Oak Creek of Pecos River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choetaw Agency. Antelope Creek and Llano Estacado. | | 178 Dic
178 Dic
178 Dic
178 Dic
178 Dic
179 Hy
179 Hy
179 Hy
181 Alg
181 Co
189 Gol | onda argentosa onda chrysitis onda melanops onda couchi onda plumbea rborhynchus tenellus rborhynchus puniceus rborhynchus confertus goma amara goma amara | Zophendum plumbeum | San Felipe Creek and Devil River.
Live Oak Creek of Pecos River.
Buena Vista, Coahuila.
Coajuco, Monterey, and Cadereita, in
waters of Rio San Juan, New Leon.
Headwaters of Canadian River.
20 miles west of Choctaw Agence.
Antelope Creek and Llano Estacado. | | 178 Dio
178 Dio
178 Dio
179 Hy
179 Hy
179 Hy
181 Al
181 Al
181 Coo
189 Gol | onda chrystts onda melanops onda coucht onda plumbea rborhynchus tenellus rborhynchus puniceus rborhynchus confertus goma amara goma amara | Zophendum plumbeum | Live Oak Creek of Pecos River. Buena Vista, Coahuila. Coajuco, Monterey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choctaw Agency. Antelope Creek and Llano Estacado. | | 178 Did 178 Did 179 Hy 179 Hy 179 Hy 181 Alg 181 Alg 181 Cod 189 Gol | onda couchi. onda plumbea. yborhynchus tenellus. yborhynchus puniceus. yborhynchus confertus goma amara. goma huviatilis. | Zophendum plumbeum | Buena Vista, Coahuila. Coajuco, Montorey, and Cadereita, in waters of Rio San Juan, New Leon. Headwaters of Canadian River. 20 miles west of Choetaw Agency. Antelope Creek and Llano Estacado. | | 178 Did 178 Did 179 Hy 179 Hy 179 Hy 181 Alg 181 Alg 181 Cod 189 Gol | onda couchi. onda plumbea. yborhynchus tenellus. yborhynchus puniceus. yborhynchus confertus goma amara. goma huviatilis. | Zophendum plumbeum | Coajuco, Monterey, and Cadereita, in
waters of Rio San Juan, New Leon.
Headwaters of Canadian River.
20 miles west of Choctaw Agency.
Antelope Creek and Llano Estacado. | | 178 Did
179 Hy
179 Hy
179 Hy
181 Alg
181 Alg
181 Coo
189 Gol | onda plumbea. yborhynchus tenellus. yborhynchus puniceus. yborhynchus comfertus. goma amara. goma fivoiatilis. | Zophendum plumbeum | Headwaters of Canadian River.
20 miles west of Choctaw Agency.
Antelope Creek and Llano Estacado. | | 179 Hy 179 Hy 181 Alg 181 Alg 181 Cod 189 Gol 190 Let | borhynchus puniceus borhynchus confertus goma amara goma fuviatilis | Zonhendum plumbeum | Headwaters of Canadian River.
20 miles west of Choctaw Agency.
Antelope Creek and Llano Estacado. | | 179 Hy 179 Hy 181 Alg 181 Alg 181 Cod 189 Gol 190 Let | borhynchus puniceus borhynchus confertus goma amara goma fuviatilis | Zonhendum plumbeum | 20 miles west of Choctaw Agency.
Antelope Creek and Llano Estacado. | | 179 Hy 179 Hy 181 Alg 181 Coc 189 Gol 190 Let 190 Let | borhynchus puniceus borhynchus confertus goma amara goma fuviatilis | Zonhendum plumbeum | Antelope Creek and Llano Estacado. | | 179 Hy
181 Alg
181 Coo
189 Gol
190 Let
190 Let | borhynchus confertus
goma amara | Piniephales promelas confertus | Hurrah Creek. | | 181 Alg
181 Alg
181 Coo
189 Gol
190 Let
190 Let | goma amaragoma Auviatilis | Dionda amara | | | 181 Ali
181 Coo
189 Gol
190 Let
190 Let | goma Muviatilis | | In a lagoon near Fort Brown. | | 181 Coc
189 Gol
190 Lei
190 Lei | | Dionda fluviatilis | In a lagoon near Fort Brown.
Near Monterey, New Leon. | | 189 Gol
190 Lei
190 Lei | chlognathus ornatus | Cochlognathus ornatus | Brownsville. | | 190 Lei | bio æstivalis | Hybopsis æstivalis | Rio San Juan near Cadereita, New
Leon. | | 180 P61 | oucosomus pallidus | Semotilus atromaculatus | Antelope Creek, Arkansas.
20 miles west of Choctaw Agency. | | | 11.COSOM118 122.CYG88011118 | J. | 20 miles west of Choctaw Agency. | | 192 Clie | iola vigilax | Cliola vigilax | Otter Creek, Arkansas. | | 192 Clie | iola vigilaxiola veloxiola veloxiola vivax | Cliola vigilaxdodo | San Pedro Creek. | | 192 Cli | iola vivax | do | Leon River. | | 193 A1 | burnus amabilis | Notropis amabilis | Rio Leona. | | 193 All | burnus megalops | Notropis swaini | San Felipe Creek. | | 193 All | burnus socius | Notropis socius |
Live Oak Creek of Pecos River, | | Tap Cot | doma ornata | Notropis swaini
Notropis socius
Notropis ornatus
Notropis bubalinus | Chihuahua River and tributaries. | | 197 Cy | prinella bubalina | Notropis bubalinus | Otter Creek, Arkansas. | | 197 Cy | prinella umbrosa | do | Coal Creek, and 20 miles west of the | | 100 | | | Choctaw Agency. | | 197 Cy | prinella suavis | Notropis lutrensis | Near San Antonio. | | 197 Cy
198 Cy | prinella lepida | Notropis lepidus | Rio Frio. | | | prinella notata | Notropis notatus
Notropis macrostomus | Do. | | | prinella macrostoma | Notropis macrostomus | Devil River and at China, New Leon. | | | prinella venusta | Notropis venustus | Rio Sabinal. Rio Salado and Turkey Creek. | | 198 Cv | prinella texana
prinella luxiloides | Notropis texanus | Can Dodno Crook | | 199 Mo | oniana lutrensis | Notropis macrostomus
Notropis lutrensis | San Pedro Creek.
Ottor Creek, Arkansas, and Gypsum | | MIO | vinana intrensis | TAOM Obra, In propaga | Creek. | | 199 Mo | oniana leonina | Notropis leoninus | Leon River. | | 199 Mo | oniana deliciosa | Notronia delicioana | Do. | | 200 Mo | oniana proserpina | Notronia prosernina | Devil River. | | . 200 Mo | oniana aurata | Notropis proserpinado | Piedra Painte. | | 200 Mo | Oniana complanata | Notropis leoninus | Brownsville. | | 400 I MA | oniana lætabilis | Notropis lutrensis | Hurrah Creek. | | 200 Mo | oniana frigida | Notropis leoninus | Rio Salado, Rio Sabinal, Rio Medina, | | | | | Rio Salado, Rio Sabinal, Rio Medina,
and Rio Nueces. | | 201 Mo | oniana couchi | Notropis lutrensis | China, New Leon. | | 201 Mo | oniana rutila | do | Cadereita, New Leon. | | 201 MIO | Oliana <i>nitida</i> | Notropis nitidus. | 1 10. | | 201 Mo
201 Mo | oniana formosaoniana gracilis | Notropis formosus
Notropis lutrensis | | | 201 Mo
201 Mo | oniana gracilis | Notropis lutrensis | Monterey, New Leon. | | 900 | OHIMIN GIUUOSA | l do. | Brownsville. | | 201 | LXIIII8 Lentoromous | Notemigonus chrysoleucus | Dry Creek, near Victoria. | | 203 Lu
203 Lu | ixilus seco | do | Rio Seco. | | 203 Lu | ixilus seco
ixilus lucidus | Notemigonus chrysoleucusdo
Notropis umbratilis | Coal Creek, and 20 miles west of
Choctaw Agency. | | | | | Unoctaw Agency. | | 200 Ti | goma pulchella | Leuciscus nigrescens | Rio Mimbres, Mexico.
Boca Grande and Janos River, Mex- | | -" Ti | goma nigrescens | Leuciscus nigrescensdo | Boca Grande and Janos River, Mex- | | | | | l ico | | II | goma pulchra | do | Chihuahua River and tributaries. | 1857. CHARLES GIRARD, M. D. Notice upon New Genera and New Species of Marine and Freshwater Fishes from western North America. Proc. Acad. Nat. Sci. Phila., November, 1857, 200-202. In this paper Dr. Girard mentions six species of sunfishes from the region embraced within the scope of the present article, all of which he describes as new. It is not stated when or by whom these fishes were collected, but it is quite certain they form part of the collections of the various Pacific Railroad and Mexican Boundary expeditions. Only one of the six is now regarded as a good species. | Page. | Nominal species. | Identification. | Locality. | |---|------------------|--|--------------------| | 200
200
200
200
200
200
201 | Bryttus albulus | Chenobryttus gulosus Lepomis cyanellus do do Lepomis albulus. Lepomis cyanellus. | Rio Blanco, Texas. | 1858. CHARLES GIRARD. Reports upon the Fishes collected by the various Pacific Railroad Explorations and Surveys. Vol. vi, Part Iv, No. 1, 9-34; Vol. x, Part Iv, No. 4, 21-27; Vol. x, Part Iv, 1-400; Vol. x, Part Iv, No. 4, 83-91; and Vol. x, Part Iv, No. 5, 47-59; numerous plates. Of the Pacific Railroad Reports, vol. x, part 4, contains the reports upon the collections made in Texas and the upper Rio Grande basin. The various exploring expeditions which were sent out by the United States Government in connection with the Pacific Railroad surveys and the United States and Mexican Boundary survey, gave to us our first knowledge of the ichthyology of the southwestern United States and of Mexico. Of the different parties engaged on these surveys, collections of fishes were made within the present limits of the State of Texas or within the hydrographic basin of the Rio Grande by the parties under Capt. John Pope and Lieut. A. W. Whipple. Capt. Pope's party was engaged in the "Exploration of a Route for a Pacific Railroad, near the thirty-second parallel, from the Red River to the Rio Grande." The fishes, reptiles, and insects obtained on this expedition were collected chiefly by Dr. George C. Shumard and Lieut. L. H. Marshall. This party arrived at Doña Ana, on the Rio Grande, from Albuquerque, New Mexico, January 16, 1854, and on February 12 started eastward toward Red River. They reached the mouth of Delaware Creek at the falls of the Pecos March 8, and reported the waters of the Pecos as being discolored and abounding in catfish of a very large size. Lieut. Marshall went up the Pecos about 40 miles to the mouth of the Sacramento River, which he states was about 50 feet wide and 6 feet deep. He found catfish and suckers of a large size, and says that trout are caught higher up the Sacramento. The next stream of importance which is mentioned is the most eastern branch of the Colorado, which they crossed April 16. Here the "stream is deep; the water is beautifully clear and fresh, and there is an abundance of fish—trout, buffalo, catfish, sunfish, perch, and bass, of which we caught a great many." On April 17 they came upon a stream of running water, a tributary of the Brazos, which contained "an abundance of trout, bass, sunfish, and catfish," some of which they caught. This must have been the stream called Double Mountain Fork on Capt. Pope's map. On April 21 they caught fish in a pond still further east and camped that night upon the Brazos, in which they found "catfish, sunfish, buffalo, trout, gar, etc., abundant." The water was pure and clear, and the bottom firm. This stream, which is the Clear Fork of the Brazos, was found by Capt. Pope to be a large stream, heavily timbered, about 25 yards wide, and very deep; the water was excellent and abounded in fish. They collected a good many fish here, among them a "gar fish," which they had not before seen. They described it as being "of a bright yellow color, and enveloped in a hard, scaly covering, more like shell than cuticle. It has a long pointed head, armed with a numerous and formidable set of teeth, well adapted for seizing and holding its prey"—probably the short nosed gar, Lepisosteus platystomus. From there the route led across the Brazos at Fort Belknap, then the West Fork of the Trinity, Turkey Creek, a tributary of the Red, and Elm Fork of the Trinity, which was described as being clear and pure and very deep in some places, with plenty of perch, bass, sunfish, etc. The expedition arrived at Preston, on the Red River, May 15, 1854, the distance traveled having been about 640 miles. The party under Lieut. Whipple made the "Exploration for a railway route, near the thirty-fifth parallel, from the Mississippi to the Pacific Ocean." Attached to Lieut. Whipple's party were Dr. C. B. R. Kennerly as physician and naturalist, Dr. J. M. Bigelow as surgeon and botanist, and Mr. H. B. Möllhausen as topographer and artist; and the collections of fishes obtained are due to the labors of these gentle-The party began its work at Fort Smith on the Arkansas River, July 14, 1853, from which they traveled westward, following closely the course of the Canadian River. On August 13 they camped upon a small branch of Coal Creek, which they describe as being "obstructed by ledges of rock, producing long and deep reservoirs of crystal water, abounding in fish." On August 29 the party passed "Rock Mary, on the south bank of the South Fork of Canadian River, where some fishing was done." On August 31 they "entered a pretty little valley watered by a rivulet, with pools abounding in fishes supposed to be of unknown species. We call the stream Gypsum Creek, from being the first of importance in that formation. It is finely wooded with red oak, post oak, alamo, and elm. The water is tinetured with magnesia, and is disagreeable to the taste. The channel is deep, leaving, at the present low water, high steep banks difficult to pass." A few miles west of this a small stream was crossed which received the name Elm Creek and from which some fishes were From here Lieut. Whipple continued to follow up the South Fork of the Canadian. The divide between the headwaters of the Canadian and those of the Pecos was crossed September 24, and on September 26 they crossed Hurrah Creek, where some fishes were collected. In this creek, which is a tributary of the Gallinas, the water stood simply in holes. About 15 miles more, and the "Rio de Gallinas, a creek of pure running water, but with neither wood nor grass upon its banks," was reached. The Gallinas Creek is a branch of the Rio Pecos, which was reached at Anton Chico on the same day; and nine days later the party arrived at Albuquerque, on the Rio Grande. The total number of species mentioned in the Pacific Railroad Reports as found within the limits of the region covered by this paper is 49, of which 8 are described as new. Most of the other 41 had already been described as new in the Proceedings of the Philadelphia Academy. The following table contains a list of these 49 species together with the localities from which they were obtained, the collector, and the present identification of each: Table showing the species of fishes found in Texas and the Rio Grande Basin by the various Pacific Railroad survey expeditions. | Page. | Nominal species. | Identification. | Locality. | Collector. | |------------|----------------------------------
---|---|--| | 4 | Dioplites nuecensis | Micropterus salmoides | Blanco, Frio, Leon, Seco, and Medina | Dr. Kennerly. | | 1 | · | | Coal Creek, Arkansas | H. B. Möllhausen. | | | | a . | Brazos River
Delaware Creek | Dr. G. C. Shumard. | | | | | Frio, Nucces, and Leona rivers, and | Dr. G. C. Shumard.
Capt. Pope.
John H. Clark. | | | | | Frio, Nucces, and Leona rivers, and
Live Oak, Turkey, and Elm creeks.
San Juan River, New Leon. | | |] | · | 10 | San Juan River, New Leon | Lieut. Couch.
Dr. Kennerly. | | 11 | | Lepomis cyanellus | Leon and Medina rivers, and Dry and
San Pedro creeks. | Do. | | 13 | Calliurus diaphanus | do | Rio Blanco | Do.
H. B. Möllhausen. | | 14 | Camurus formosus | do | Tributary of Gypsum Creek Headwaters of Brazos and Colorado rivers, and Red River at Fort Washita. Brazos River | Capt. Pope. Dr. Shumard. | | 16 | Calliurus longulus | do | Brazos River Otter Creek, Arkansas | Capt. R. B. Marcy. | | | | | Rio Cibolo | John H. Clark. | | i . | | | Pecos River | Dr. Kennerly. | | 17 | Calliurus microps | do | Pecos River Red River at Fort Washita. Brazos River. | Capt. Pope.
Do. | | 18 | | do | Brazos River | Dr. Shumard.
Capt. Pope. | | ľ - | | | Delaware Creek and headwaters of
Brazos River.
Brazos River. | | | 19
20 | Bryttus albulus | Lepomis albulus
Lepomis cyanellus
Lepomis humilis | Brazos River. | Dr. Kennerly. | | 21 | Bryttus humilis | Lepomis dyanenus | Medina River
Near Rock Mary
Brazos River | H. B. Möllhausen. | | 1 00 | } | * · · | Brazos River | Dr. Shumard. | | 23 | Pomotis speciosus | Lepomis panidus | Brownsville | Capt. Van Vliet.
Capt. Pope. | | 1 | | | Devil, Medina, and Seco rivers
Cadereita, New Leon | Dr. Kennerly. | | [] | · · | | New Braunfels | Lieut. Couch.
Dr. Lindheimer. | | 24 | Pomotis heros | Lepomis heros | Blanco River and Dry Creek, near | Dr. Kennerly. | | | | · | Victoria. | John H. Clark. | | | | | Cibolo River | Cant. Pope. | | l l | | * | Nueces River
San Juan River near Cadereita | Lieut. Couch.
Dr. S. W. Crawford. | | 25 | Pomotis aquilensis | Lepomis cyanellus | Fort Bliss, N. Mex | A. Schott. | | | | • • | San Felipe Creek, Rio Cibolo, and Rio | John H. Clark. | | | | | Nueces.
Rio Sabinal, San Pedro Creek near | Dr. Kennerly. | | | | | San Antonio, Leon and Blanco rivers. | | | 26 | Pomotis noneii | Lenomia magalotia | Nucces River | Capt. Pope.
Do. | | 27 | Pomotis fallax | Lepomis megalotis | Uomanche Spring | Dr. A. L. Hermann. | | | | | Sans Bois Creek and tributary of Gyp-
sum Creek. | H. B. Möllhausen. | | | | · | Seco and Medina rivers and Live Oak | Dr. Kennerly. | | | | | and San Pedro creeks. Cibolo and Salado rivers and Elm | John H. Clark. | | | | . , | Creek. | | | 28 | Pomotis breviceps | do | Delaware Creek
Headwaters of Colorado and Brazos | Capt. Pope.
Do. | | | | | f Tivers, and tributaries of Red River | | | | | | at Fort Washita.
Otter Creek, Arkansas | Capt. Marcy. | | 7 | | | Brazos River | Dr. Shumard. | | 209 | Pimelodus felinus | Ameiurus natalis | Tributary Gypsum Creek, and Coal
Creek, Arkansas. | H. B. Möllhausen. | | 209 | Pimelodus antoniensis | do
Ameiurus lupus | Near San Antonio | Dr. Kennerly. | | 211 | Pimelodus lupus | Ameiurus lupus | From Indianola to Nucces, and head-
waters of Rio Pecos. | Capt. Pope. | | 219 | Moxostoma claviformis. | Erimyzon sucetta | Coal Creek, Arkansas | H. B. Möllhausen. | | 227 | Dionda episcopa | Dionda episcopa | Headwaters of Rio Pecos | Capt. Pope. | | 228
228 | Dionda papalis
Dionda plumbea | Dionda serena | Delaware Creek
Headwaters of Canadian River (Llano | Do.
H. B. Möllhausen. | | | - 1 | - | Estacado). | | | 230
231 | Dionda grisea | do
Pimephales notatus | 20 miles west of Choctaw Agencydo | Do.
Do. | | 232 | Hyborhynchus puni- | Zophendum plumbeum. | Llano Estacado and Antelope Creek | H. B. Möllhausen | | 233 | ceus.
Hyborhynchus confertus | | Hurrah Creek | H. B. Möllhausen
and Dr. Kennerly.
H. B. Möllhausen. | | | · | | <u> </u> | | Table showing the species of fishes found in Texas and the Rio Grande Basin by the various Pacific Railroad survey expeditions—Continued. | Page. | Nominal species. | Identification. | Locality. | Collector. | |---------------------------------|---|---|---|---| | 251 | Leucosomus pallidus | Semotilus atromacula- | Antelope Creek, Arkansas | Dr. Kennerly. | | $\frac{252}{257}$ | Leucosomus incrassatus
Cliola vigilax | do | 20 miles west of Choctaw Agency
Otter Creek, Arkansas | H.B. Möllhausen.
Capt. Geo. B. McClel- | | 258
258
259
265
266 | Cliola vivax | dodo | Leon River Arkansas River, Fort Smith Otter Creek, Arkansas | Do.
Dr. Shumard. | | 268
268
269
272 | Cyprinella suavis | Notropis lutrensis
Notropis lepidus
Notropis notatus | taw Agency.
Near San Antonio | Dr. Kennerly. | | 278
274
275
276
281 | Moniana leonina
Moniana deliciosa
Moniana leetabilis
Moniana frigida
Luxilus seco | Notropis deliciosus Notropis lutrensis Notropis leoninus Notemigonus chrysoleu- | Rio Frio | Dr. Kennerly.
Do.
H. B. Möllhausen. | | 282 | Luxilus lucidus | cus.
Notropis umbratilis | Coal Creek, and 20 miles west of
Choctaw Agency. | H. B. Möllhausen. | | 320
351 | Salar virginalis
Lepidosteus leptorhyn-
chus. | Salmo mykiss spilurus
Lepisosteus tristæchus. | Utah Creek, tributary of Rio Grande
Devil River | Mr. Kreuzfeld.
Dr. Shumard. | | 352 | Lepidosteus (Cylindros-
teus) latirostris. | Lepisosteus platysto- | Pecos River | Capt. Pope. | | 853 | Lepidosteus (Atractos-
teus) berlandieri. | Lepisosteus tristæchus. | Tamaulipas, Mexico | L. Berlandier. | 1859a. CHARLES GIRARD. Ichthyology of the Boundary. <Report of the United States and Mexican Boundary Survey, made under the direction of the Secretary of the Interior, by William H. Emory, Major, First Cavalry, and United States Commissioner. Vol. 3, Washington, 1858, pp. 1-85, plates 1-40. In this final report upon the Ichthyology of the Mexican Boundary Survey, Girard mentions 111 species as having been obtained in Texas and the Rio Grande basin, 25 of which he describes as new. Of the remaining 86 species, 2 species were described by Baird and Girard in the 9th Smithsonian Report, 12 in the Proceedings of the Philadelphia Academy for 1853, 14 in the same for 1854, and 39 by Girard in his Researches upon the Cyprinoid Fishes, published in the same Proceedings for 1856. Of the 25 species first described in the paper now under consideration, 9 have stood the test of further exploration and investigation and are still regarded as good species. Texas and Rio Grande Basin fishes of the Mexican Boundary survey. | P | age. | Nominal species. | Identification. | Locality. | Collector. | |---|------|---------------------|-----------------------|--|--| | | 3 | Dioplites nuccensis | Micropterus salmoides | Frio, Nueces, and Leona rivers, and
Live Oak, Turkey, and Elm creeks.
San Juan River, New Leon | Col. J. D. Graham.
Lieut, D. N. Couch.
Maj. Emory. | | 1 | 5 | Calliurus longulus | Lepomis cyanellus | Cibolo and Minneville rivers | Col. Graham and | | | 5 | Pomotis speciosus | Lëpomis pallidus | Brownsville
Devil River | Dr. Kennerly. | | | 6 | Pomotis heros | Lepomis heros | Cadereita, New Leon
Cibolo River
Dry Creek, near Victoria
Rio San Juan, near Cadereita | Juo. H. Clark.
Dr. Kennerly. | | | 7 | Pomotis aquilensis | Lepomis megalotis | Engle Pass. San Felipe, Rio Cibolo, and Rio Nueces. Sabinal River | A. Schott. | Texas and Rio Grande Basin fishes of the Mexican Boundary survey-Continued. | Page. | Nominal species. | Identification. | Locality. | Collector. | |----------------|---|--|--|--| | 8 | Pomotis fallax | Lepomis megalotis | | Jno. H. Clark. | | 10 | Pileoma carbonaria | Etheostoma caprodes | Live Oak and San Pedro creeks Salado and Medina rivers | Dr. Kennerly.
Jno. H. Clark. | | 11 | Pœcilichthys lepidus | Etheostoma lepidum | San Pedro Creek
Leona River | Dr. Kennerly.
Jno. H. Clark. | | 11
11 | Batrachus tau | Batrachus tau | Indianola
Brazos Santiago | Do.
Lieut. Couch. | | 11 | Leiostomus obliquus | Leiostomus xanthurus | do
Indianola | G. Würdemann.
Jno. H. Clark. | | 11
11 | Homoprion lanceolatus. | dodo | St. Joseph Island | G. Würdemann.
Jno. H. Clark. | | 11 | Conodon antillanus | Rhomboplites auroru- | St. Joseph Island | G. Würdemann.
Do. | | 11
11 | Pogonias fasciatus
Sargus ovis | bens. Pogonias chromis Archosargus probato- | Indianola and Brazos. | Do.
Jno. H Clark. | | 40 | | cephalus. | IndianolaBrazos | Dr. Kennerly.
G. Würdemann. | | 12 | Otolithus drummondi | Cynoscion nebulosus | Indianola Brazos Brazos Santiago | Jno. H. Clark.
Dr. Kennerly.
G. Würdemann. | | 12 | Amblodon neglectus | Aplodinotus grunniens. | Mouth of Rio Grande Matamoras, Tamaulipas | Jno. H. Clark.
L. Berlandier. | | 13 | Umbrina phalæna | Menticirrbus americanus | Indianola | Jno. H.
Clark.
G. Würdemann. | | 13 | Micropogon undulatus | Micropogon undulatus | Indianola and Galveston | Juo. H. Clark.
Dr. Kennerly. | | 14 | Johnius ocellatus | Sciæna ocellata | St. Joseph Island | G. Würdemann. | | 15 | Orthopristis duplex | Orthopristis chrysop- | do | Clark: Kennerly.
Jno. H. Clark. | | 16 | Lagodon rhomboides | terus.
Lagodon rhomboides | Brazos Santiago
Brazos and Indianola | G. Würdemann.
Jno. H. Clark. | | 17 | Eucinostomus argen-
teus. | Gerres gula | Brazos and Indianola
St. Joseph Island and Brazos Santiago
Brazos Santiago and St. Joseph Island
Brazos and Indianola | G. Würdemann.
Do. | | 18 | Neonæmis emarginatus. | Lutjanus caxis | Brazos Santiago Mouth of Rio Grande | Clark: Kennerly.
G. Würdemann. | | 19 | Polynemus octonemus | Polynemus octonemus | Brazos Santiago | Jno. H. Clark.
G. Würdemann. | | 20 | Mugil berlandieri | Mugil cephalus | St. Joseph Island and Brazos Santiago. | Dr. Kennerly.
G. Würdemann. | | | | | Indianola and Brazos | Jno. H. Clark.
Dr. Kennerly.
G. Würdemann | | 21
21 | Chorinemus lanceolatus.
Chloroscombrus carib-
bæus. | Oligoplites saurus
Chloroscombrus chrys-
urus. | St. Joseph Islanddo | G. Würdemann
Do. | | 22
23 | Doliodon carolinus
Carangus esculentus | Trachynotus carolinus Caranx hippos | doBrazos SantiagoMouth of Rio Grande | Do.
Do. | | 23 | Argyreiosus capillaris | Selene vomer | Matamoras | Jno. H. Clark.
L. Berlandier. | | 24
24 | Vomer setapinnis
Trichiurus lepturus | Vomer setipinnis
Trichiurus lepturus | Brazos Santiago | G. Würdemann.
Do. | | 25 | Gobionellus hastatus | Gobionellus oceanicus | do Brazos Santiago | Do. | | 25
25 | Gobius lyricus
Gobius würdemanni | Gobius lyricus
Gobius würdemanni | Brazos Santiagodo | Do.
Do. | | 26 | Gobius catulus | Gobius soporator | St. Joseph Island | Do. | | 26 | Gobius gulosus | Lepidogobius gulosus | Indianola | Jno. H. Clark. | | 27
27 | Gobiosoma molestum
Blennius multifilis | Gobiosoma molestum
Hypleurochilus gemi-
natus. | do | Do.
G. Würdemann. | | 28 | Eleotris sumnulentus Eleotris gyrinus | Dormitator maculatusdo | Mouth of Rio Grandedo | Jno. H. Clark.
Do. | | 28
29
29 | Philipuus dormitator | Gobiomorus dormitator. | do | Do | | 29
30 | Ophidion josephi
Belone scrutator | Ophidion marginatum
Tylosurus longirostris | St. Joseph Island
Brazos | G. Würdemann.
Jno. H. Clark. | | 30 | | Heros cyanoguttatus | St. Joseph Island
Devil River and lagoomat Fort Brown. | G. Würdemann.
Jno. H. Clark, | | 30 | Herichthys cyanogutta-
tus. | Heros cyanogumanas | Brownsville | Capt. Van Vliet. | | | | | Matamoras | L. Berlandier.
Lieut. Couch. | | 31 | Ailurichthys marinus | Felichthys marinus | Indianola | Jno. H. Clark. | | 32
32 | Arius equestris
Pimelodus affinis | Tachysurus felis
Ictalurus furcatus | do
Mouth of Rio ¹ Grande | Do.
Do. | | | | | Brownsville | Capt. Van Vliet. | | 33 | Pimelodus vulpes | Ictalurus punctatus | Live Oak Creek | Dr. Kennerly.
Jno. H. Clark. | | 34 | Ictiobus tumidus | Carpiodes velifer tumidus | Near Fort Brown | Do. | | 34 | Moxostoma kennerlii | Erimyzon sucetta | Dry Creek, near Victoria | Dr. Kennerly. | | 35
35 | Moxostoma victoriæ
Moxostoma campbelli | Minytrema melanops
Erimyzon sucetta | Devil River | Do.
Jno. H. Clark. | | 50 | | | Live Oak Creek. | A. H. Campbell. | #### Texas and Rio Grande Basin fishes of the Mexican Boundary survey—Continued. | tatus. tatus. quito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Brownsville. Mouth of Rio Grande and Sabinal River. Coast of Texas Anguilla tyrannus. Neomuræna nigromarginatus. tatus. quito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Mouth of Rio Grande and Sabinal River. Coast of Texas Mouth of Rio Grande. Maj. Emory. Matamoras Lieut. Couch. G. Würdemann. St. Joseph Island. G. Würdemann. | Page. | Nominal species. | Identification. | Locality. | Collector. | |--|-------|-------------------------|-----------------------------|--|-------------------| | Phychostonus albídus Pantosteus plobeius | 36 | Ptychostomus congestus | Movoetome congestum | Salada River | Jno H Clark | | Minomus pubeleius Antonus pubeleius Antonus gumaniensis An | 36 | | | Rio San Juan near Monterey | | | 14 Campostoma ornatum Campostoma formosulum Nuccess fiver Donda Notropis macrostomus Notropis macrostomus Notropis macrostomus Notropis proserpina Donda dresenta Notropis proserpina Donda dresenta Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda melanops Don | | Minomus plebeius | Pantosteus plebeius | Rio Mimbres | | | 14 Campostoma ornatum Campostoma formosulum Nuccess fiver Donda Notropis macrostomus Notropis macrostomus Notropis macrostomus Notropis proserpina Donda dresenta Notropis proserpina Donda dresenta Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda figida Notropis proserpina Donda melanops Don | | A comus guzmaniensis | do | Janos River | | | Campostoma formosulum Campostoma formosulum Campostoma anomalum Campo | | Campostoma ornatum | Campostoma ornatum | Chihuahua River and tributaries | Jno. Potts. | | Campostoma nasutum. Campostoma anomalum. | | | Compostoma formosulum | | Dr. Kennerly | | Dionda texensis Dionda episcopa Nucces River Dionda argentosa Dionda serona San Felipe Creek and Devil River Dionda argentosa Dionda melanops Live Onk Creek Dionda neclanops Dionda melanops Live Onk Creek Dionda couchi Dionda couchi Note Dionda melanops Live Onk Creek Dionda couchi Dionda melanops Live Onk Creek Dionda melanops Live Onk Creek Dionda melanops Dionda melanops Live Onk Creek Dionda melanops Dionda melanops Dionda melanops Dionda melanops Dionda melanops Live Onk Creek Dionda melanops melano | | Campostome negutum | Compostoma anomalum | Cadereits and Acapulco New Leon | | | Dionda texensis Dionda episcopa Nucces River Dionda argentosa Dionda serona San Felipe Creek and Devil River Dionda argentosa Dionda melanops Live Onk Creek Dionda neclanops Dionda melanops Live Onk Creek Dionda couchi Dionda couchi Note Dionda melanops Live Onk Creek Dionda couchi Dionda melanops Live Onk Creek Dionda melanops Live Onk Creek Dionda melanops Dionda melanops Live Onk Creek Dionda melanops Dionda melanops Dionda melanops Dionda melanops Dionda melanops Live Onk Creek Dionda melanops melano | | Dionda serona | Diondo sereno | Sahinal River | | | Dionda argentosa. do | | | Dionda aniscono | Nuoces River | Jno H Clark | | Dionda christits Dionda serena Live Oak Creek Dionda melanops Dionda melanops Baena Vista Coahuila Lieut Couch Dionda couchi do Cuajuco, Monterey, and Cadereita Dio Dionda amara Dionda melanops Baena Vista Coahuila Dionda Guellogandhus ornatus Canjuco, Monterey, and Cadereita Dio Dionda fluviatilis New Leon Lagoon, near Fort Brown Dionda fluviatilis Dionda fluviatilis New Honterey Capt. Couch Capt. Couch Capt. Couch Capt. Couch Capt. Couch Capt. Capt. Couch Capt. Capt. Couch Capt. Capt. Couch Capt. Ca | | | An do | Son Feline Creek and Davil River | Do Da | | Dionda melanops Dionda melanops Caulago, Montreey, and Caderetia, Conen. | | Dionda chrygitia | Dianda serena | Live Oak Creek | | | Algoma amara. Algoma fluviatilis. Dionda amara Algoma fluviatilis. Dionda Coloi gaschus criatis. Coloi gaschus criatis. Cibio San Pedro Creek. Do. Chilmahua River and tributaries. Jno. H. Clark. Do. Chilmahua River and tributaries. Jno. H. Clark. China, New Leon. Do. Moniana cristida. Notropis princass. Rodo. Colorina rutila. Notropis princass. do. Calectricta, New Leon. Do. Do. Moniana principal. Colorina rutila.
Notropis princass. Rodomian cristida. Notropis princass. Rodomian cristida. Notropis fornosus. Rodomian cristida. Notropis princass. Rodomian cristida. Rodomian gripola. Rodomian gripola. Rodomian gripola. Rodomian cristida. Rodomian gripola. Rodomian cristida. Rodomian cristida. Rodomian cristida. Rodomian cristida. Rodomia | | Dionda malanona | Dionda malanona | Ruana Vista Coobuila | | | 4 Algoma afuviatilis. 5 Algoma fluviatilis. 5 Algoma fluviatilis. 6 Algoma fluviatilis. 6 Algoma fluviatilis. 6 Cochlognathus ornatus. 6 Gobio sextivalis. 6 Gobio sextivalis. 6 Gobio sextivalis. 6 Algoma sextivalis. 6 Cilola velox. 6 Alburnellua mapbilis. 6 Alburnellua mapbilis. 6 Alburnellua mapbilis. 6 Alburnellua megalops. 6 Alburnellua megalops. 6 Alburnellua megalops. 6 Alburnellua megalops. 7 Alburnellua megalops. 7 Alburnellua megalops. 8 Notropis sextivalis. 8 Alburnellua megalops. 8 Notropis sextivalis. 8 Alburnellua megalops. 8 Notropis sextivalis. 8 Notropis sociata. 8 Notropis sociata. 8 Notropis macrostomus. 8 Cyprinella vennata. 8 Notropis texanus. 8 Notropis texanus. 8 Notropis macrostomus. 8 Moniana aurata. 8 Notropis proserpina. 8 Moniana complanata. 8 Notropis proserpina. 9 Moniana couchi. 9 Moniana couchi. 9 Moniana couchi. 9 Moniana couchi. 9 Moniana formosa. 9 Moniana formosa. 9 Moniana formosa. 9 Moniana formosa. 9 Moniana proserpina. proserpin | | Dionda couchi | do | Cuajuco, Monterey, and Cadereita, | | | 4 Algoma fluviatilis. Dionda fluviatilis. Near Monterey. Lieut. Couch. Goloiognathus ornatus. Goloio astivalis. Hybopsis estivalis. Hybopsis estivalis. San Pedro Creek. Dr. Kennerly. Salada Valviruellus amabilis. Notropis amabilis. Leona River. Jno. H. Clark. Do. Codoma ornata. Notropis swaini. San Felipa Creek. Dr. Kennerly. Salada Kreek. Dr. Kennerly. Salada Kreek. Dr. Kennerly. Dr. Kennerly. Salada Kreek. Dr. Kennerly. Kenner | 45 | Alcomo amara | Dianda amara | Lagoon near Fort Brown | Ino H Clark | | Cochlognathus ornatus Brownsville Capt. Van Vliet. | | Algonia amara | Dionda fluviatilia | Near Montarey | | | Gobio sestivalis | | Cochlograthus ornatus | Cochlognathus ornatus | Rrownavilla | Cant Van Vliet | | Cliola velox | | Gobio estivalis | Hybonaia gativalia | Rio San Juan, near Cadereite | Lient, Couch. | | Alburnellus mapailos Notropis amabilis San Felipe Creek Do Do Do Do Do Do Do D | | | | | Dr. Kennerly. | | Alburnellus megalops Notropis swaini Live Oak Creek Do. | | | Notropia amabilia | | | | Alburnellus socius | | | | San Feline Creek | | | Codoma ornata Copyrinella macrostoma. Cyprinella venusta Cyprinella venusta Cyprinella venusta Cyprinella texana Notropis venustus. Sabinal River Cyprinella texana Notropis texanus. Sabinal River Salado River and Trukey Creek Dr. Kennerly. Do. Do. Do. Do. Do. Do. Do. Dr. Kennerly. Acapulco, near Monterey, New Leon Dr. Kennerly. | | | | Live Oak Creek | | | Cyprinella macrostoma. Notropis macrostomus. China, New Leon. Lieut. Couch. Lieut. Couch. Conch. Cyprinella texana. Notropis venustus. Salido River and Turkey Creek. Jn. Kennerly. Salido River and Turkey Creek. Jn. Kennerly. Salido River and Turkey Creek. Jn. Kennerly. Dr. Kennerly. Salido River and Turkey Creek. Jn. Kennerly. Dr. Kenne | | | | Chihuahua River and tributaries | | | Cyprinella vennsta Notropis venustus. Sabinal River Dr. Kennerly. Schrinella texana. Notropis texanus. Sabinal River Dr. Kennerly. Sh. Motropis nacrostomus. San Pedro Creek. Dr. Konnerly. Dr. Kennerly. San Pedro Creek. Dr. Konnerly. Dr. Kennerly. San Pedro Creek. Dr. Konnerly. Dr. Kennerly. | | | | Devil River | | | Cyprinella venusta | | Of principa macrostoma. | zionopio macrostoma | China New Leon | Lieut, Couch | | Springer | 54 | Cyprinella venusta | Notronis venustus | Sahinal River | Dr. Kennerly. | | Moniana rouchi | 55 | Cynrinella tevana | Notronia texanua | Salado River and Turkey Creek | Jno. H. Clark | | Moniana rouchi | | Cyprinella luxiloides | Notronis macrostomus | San Pedro Creek | Dr. Kennerly. | | Moniana rouchi | | Monisna surats | Notronia prosernina | Piedra Painte, N. Mex | Jno. H. Clark. | | Moniana rouchi | | Moniana complenata | Notropis leoninus | Brownsville | Capt. Van Vliet. | | Moniana couchi | | Moniana frigida | do | Salado, Sahinal, and Medina rivers | Jno. H. Clark. | | Moniana nitida. Notropis nitidus. Notropis notropus. Notropis formosus. Notropis formosus. Notropis formosus. Notropis formosus. Moniana gracilis. Notropis lutrensis. Acapulco, near Monterey, New Leon. Brownsville. Moniana proserpina. Notropis proserpina. Devil River. Jno. H. Clark. Jno. H. Clark. Dr. Kennerly. Licut. Couoli. Capt. Van Vliet. Jno. H. Clark. Dr. Kennerly. | | Moniana couchi | Notropia lutrensia | China, New Leon | Lieut, Couch. | | Moniana nitida. Notropis nitidus. Notropis notropus. Notropis formosus. Notropis formosus. Notropis formosus. Notropis formosus. Moniana gracilis. Notropis lutrensis. Acapulco, near Monterey, New Leon. Brownsville. Moniana proserpina. Notropis proserpina. Devil River. Jno. H. Clark. Jno. H. Clark. Dr. Kennerly. Licut. Couoli. Capt. Van Vliet. Jno. H. Clark. Dr. Kennerly. | 57 | Moniana rutila | do | Cadereita, New Leon | | | Moniana formosa Notropis formosus Acapulco, near Monterey, New Leon Lieut. Couofi. | 58 | | Notronia nitidua | do | Do. | | Moniana gracilis | 58 | | | Rio Mimbres | | | Moniana proscrpina Notropis proscrpina Luxilus leptosomus Notemigonus chryso-leucus. Dry Creek, near Victoria Challen, near Victoria Dry Creek, near Victoria Dry Creek, near Victoria Dry Comanche Springs Dro H. Clark. Dry Creek, near Victor | | | Notropis lutrensis | Acapulco, near Monterey, New Leon. | Lieut, Couch. | | Moniana proscrpina Notropis proscrpina Luxilus leptosomus Notemigonus chryso-leucus. Dry Creek, near Victoria Challen, near Victoria Dry Creek, near Victoria Dry Creek, near Victoria Dry Comanche Springs Dro H. Clark. Dry Creek, near Victor | | Moniana gibbosa | do | Brownsville | Capt. Van Vliet. | | Luxilus leptosomus | | Moniana proservina | Notronis prosernina | Devil River | Jno. H. Clark. | | Tigoma pulchella Leuciscus nigrescens Rio Mimbres Dr. Kennerly. Tigoma nigrescens do Boca Grande and Janos River Dr. Kennerly. Tigoma pulchra do Comanche Springs Dr. Kennerly. Tigoma pulchra Copyrinodon elegans Copyrinodon elegans Comanche Springs Dr. Kennerly. Tigoma pulchra do Comanche Springs Dr. Kennerly. Tigoma pulchra do Comanche Springs Dr. Kennerly. Tigoma pulchra Dr. Kennerly. Tigoma pulchra Dr. Kennerly. Tigoma pulchra Dr. Kennerly. To Chihuahua River and tributaries Dr. Kennerly. The Limula River and tributaries Dr. Kennerly. The Limula pulchra River and tributaries Comanche Springs Dro. The Indianola Dro. The Dro. The Limula River and tributaries Dr. Comanche Springs Dro. The Limula River and tributaries Dro. The Limula River and tributaries Dro. The Mollandia Dro. The Limula River and tributaries Dro. The Mollandia Dro. The Limula River and tributaries Dro. The Mollandia Dro. The Chark Dro. H. Clark. The Comanche Springs A | | Luxilus lentosomus | Notemigonus chryso- | Dry Creek, near Victoria | Dr. Kennerly. | | Tigoma pulchella do Boca Grande and Janos River Dr. Kennerly. Kenner | | дания, гороводия | leucus. | | | | Tigoma nigrescens | 62 | Tigoma pulchella | Leuciscus nigrescens | Rio Mimbres | Jno. H. Clark. | | Tigoma pulchra | | Tigona nigrescens | do | Boca Grande and Janos River | Dr. Kennerly. | | Cyprinodon elegans Cyprinodon elegans Cyprinodon elegans Cyprinodon elegans Cyprinodon gibbosus Cyprinodon variegatus Indianola Do. | | Tigoma pulchra | do | Chihughua River and tributories | | | Fundulus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus Fort Brown Fort Brown Fort Brown Indianola Do. H. Clark Indi | | Cyprinodon elegans | Cyprinodon elegans | Comanche Springs | | | Fundulus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus Fort Brown Fort Brown Fort Brown Indianola Do. H. Clark Indi | | Cyprinodon gibbosus | Cyprinodon variegatus. | Indianola | | | Fundulus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus Fort Brown Fort Brown Fort Brown Indianola Do. H. Clark Indi | | Cyprinodon bovinus | do | Leon Spring | | | Fundulus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus grandis Fundulus heteroclutus Fort Brown Fort Brown Fort Brown Indianola Do. H. Clark Indi | | Hydrargyra similis | Fundulus similis | Indianola | | | Pacilia lineolata Mollienesia latipinna Brownsville Fort Brown Jno. H. Clark | | Fundulus grandis | Fundulus heteroclitus | do | | | Limnia pocilioides do do Indianola Do . | 70 | Pecilia lineolata. | Mollienesia latipinna | Brownsville | Capt. Van Vliet. | | Limnia positivides do | | | - | Fort Brown | Jno. H. Clark. | | 72 Gambusia affinis do Medina and Salado rivers Do. 73 Astyanax argentatus Tetragonopterus Nueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. 8 Brownsville Mouth of Rio Grande and Sabinal River. Coast of Texas. Mouth of Rio Grande Maj. Emory. 76 Neomuræna nigromarginatus. Gymnothorax ocellatus nigromarginatus. | 70 | Limnia pæcilvides | do | Indianola | | | 72 Gambusia affinis do Medina and Salado rivers Do. 73 Astyanax argentatus Tetragonopterus Nueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. 8 Brownsville Mouth of Rio Grande and Sabinal River. Coast of Texas. Mouth of Rio Grande Maj. Emory. 76 Neomuræna nigromarginatus. Gymnothorax ocellatus nigromarginatus. | 71 | Limnia venusta | Lucania venusta | do | Do. | | Gambusia affinis do
Medina and Salado rivers Do. | 71 | Gambusia nobilis | Gambusia affinis | Leon Spring, Comanche Spring, and | Do. | | Astyanax argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Sueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Sueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Sueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Mouth of Rio Grande and Sabinal River. Capt. Van. Vliet. Maj. Emory. G. Würdemann. Maj. Emory. Matamoras Lieut. Couch. St. Joseph Island G. Würdemann. | 72 | Gambusia affinis | do | | Do. | | Astyanax argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Tetragonopterus argentatus Sueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Sueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Sueces, Leona, and Devil rivers, Zoquito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Mouth of Rio Grande and Sabinal River. Capt. Van. Vliet. Maj. Emory. G. Würdemann. Maj. Emory. Matamoras Lieut. Couch. St. Joseph Island G. Würdemann. | | Gambusia natrualia | do | | | | Astyanax argentatus Tetragonopterus argentatus Tetragonopterus argentatus Nueces, Leona, and Devil rivers, Zo-quito, Comanche Springs, Elm, Turkey, and San Felipe creeks. Saurus mexicanus Synodus fætens Capt. Van. Vliet. Maj. Emory. Anguilla chrysypa Mouth of Rio Grande Maj. Emory. Anguilla chrysypa Mouth of Rio Grande Maj. Emory. Mouth of Rio Grande Maj. Emory. Matamoras Lieut. Couch. G. Würdemann. G. Würdemann. | · | Cambusia part della | | | 20. | | Rey, and San Feine creeks. Brownsville Capt. Van. Vliet. Mouth of Rio Grande and Sabinal River. G. Würdemann. G. Würdemann. Mouth of Rio Grande. Mouth of Rio Grande. Maj. Emory. G. Würdemann. Mouth of Rio Grande. Maj. Emory. G. Würdemann. Mouth of Rio Grande. Maj. Emory. Matamoras Lieut. Couch. Maj. Emory. Lieut. Couch. Maj. Emory. Lieut. Couch. Maj. Emory. Matamoras Lieut. Couch. G. Würdemann. Würdemann | 74 | Astyanax argentatus | Tetragonopterus argentatus. | Nueces, Leona, and Devil rivers, Zo-
quito, Comanche Springs, Elm, Tur- | Col. J. D. Graham | | Saurus mexicanus Synodus fœtens Coast of Texas Mouth of Rio Grande and Sabinal River Maj. Emory. G. Würdemann. G. Würdemann. Maj. Emory. G. Würdemann. Maj. Emory. Mouth of Rio Grande Maj. Emory. Maj. Emory. Maj. Emory. Maj. Emory. Maj. Emory. Maj. Emory. G. Würdemann. M | - 1 | 1 | | key, and San Felipe creeks. | 1 | | Saurus mexicanus Synodus fœtens Coast of Texas Mouth of Rio Grande and Sabinal River Maj. Emory. G. Würdemann. G. Würdemann. Maj. Emory. G. Würdemann. Maj. Emory. Mouth of Rio Grande Maj. Emory. Maj. Emory. Maj. Emory. Maj. Emory. Maj. Emory. Maj. Emory. G. Würdemann. M | - 1 | 1 | | Brownsville | Capt. Van. Vliet. | | 75 Anguilla tyrannus. Anguilla chrysypa Mouth of Rio Grande. Maj. Emory. 76 Neomuræna nigromar ginata. Gymnothorax ocellatus nigromarginatus. Gymnothorax ocellatus nigromarginatus. | ļ | . 1 | | Mouth of Rio Grande and Sabinal River. | Maj. Emory. | | 75 Anguilla tyrannus. Anguilla chrysypa Mouth of Rio Grande. Maj. Emory. 76 Neomuræna nigromar ginata. Gymnothorax ocellatus nigromarginatus. Gymnothorax ocellatus nigromarginatus. | 75 | Saurus mexicanus | Synodus fætens | Coast of Texas | G. Würdemann. | | 76 Neomuræna nigromar-
ginata. Gymnothorax ocellatus St. Joseph Island. G. Würdemann. | | | Anguilla chrysypa | Mouth of Rio Grande | Maj. Emory. | | 76 Neomuræna nigromar- Gymnothorax occilatus St. Joseph Island | | | | Matamoras | Lieut. Couch. | | ginata. nigromarginatus. | 76 | Neomuræna nigromar- | Gymnothorax ocellatus | St. Joseph Island | | | | | | | | | | | 77 | Neoconger mucronatus | | do | Do. | 1859b. Charles Girard, M. D., Ichthyological Notices, Nos. I-LXXVII. < Proc. Acad. Nat. Sci., Phila. 1859. This is a series of brief notes or papers upon fishes from various regions. Notices 10, 30 to 36 inclusive, 39, 42 to 50 inclusive, 54 to 59 inclusive, and 62 refer to Texas and Rio Grande fishes. Twenty-six species are mentioned, of which 19 are described as new. Six of these are still allowed to stand, though the proper identification of some of them is doubtful. | Page. | Nominal species. | Identification. | Locality. | Collector. | |-------|--------------------------|---|--|---------------------| | - 61 | Hydrargyra zebra | Fundulus zebrinus | Between Fort Defiance and Fort Union,
N. Mex. | Lieut. C. J. Ives. | | 101 | Alvarius lateralis | Etheostoma lateralis | Mouth of Rio Grande | Boundary survey. | | 101 | Diplesion fasciatus | | Chihuahua River | John Potts. | | 102 | Aplesion potsii | Etheostoma lepidum | Chihuahua River and tributaries | Do. | | 102 | Oligocephalus leonensis. | do | Leona River | Jno. H. Clark. | | 102 | Oligocephalus grahami. | do | Devil River | Do. | | 102 | Oligocephalus pulchellus | do | Gypsum Creek | Lieut. Whipple. | | 103 | Boleosoma gracile | Etheostoma fusiforme | Seco River and Leona River near Fort | Dr. Kennerly. | | | | | Inge. | _ | | 103 | Boleichthys whipplei | Etheostoma whipplei | Coal Creek, Ark | Lieut. Whipple. | | 104 | Boleichthys elegans | Etheostoma whipplei
Etheostoma fusiforme | Piedra Painte | Jno. H. Clark. | | 114 | Mollinesia latipinna | Mollienesia latipinna | Galveston | Dr. Kennerly. | | 114 | Mollinesia lineolata | do | Brownsville | | | 115 | Limia pœciloides | do | Indianola | Jno. H. Clark. | | 115 | Limia formosa | do | Lagoon at Palo Alto, Mexico | Do. | | 116 | Limia couchiana | Pœcilia couchiana | Rio San Juan, Cadereita, New Leon | | | 117 | Limia matamorensis | Mollienesia latipinna | Matamoras | L. Berlandier. | | 118 | Adinia multifasciata | Adinia multifasciata | Galveston | Dr. Kennerly. | | - 1 | - | | St. Joseph Island | G. Würdemann. | | Į. | * | | Indianola | Jno. H. Clark. | | 118 | Lucania venusta | Lucania venusta | do | Do. | | 118 | Lucania affinis | do | Matamoras | L. Berlandier. | | 120 | Gambusia nobilis | Gambusia affinis | Comanche Spring | Lieut. J. G. Parke. | | 120 | Gambusia affinis | | San Pedro Creek and Dry Creek, near
Victoria. | Dr. Kennerly. | | 121 | Gambusia patruelis | do | Upper affluents of the Nueces River;
Leona, Blanco, and Seco rivers | Do. | | 121 | Gambusia speciosa | do | Rio San Diego, near Cadereita, New
Leon. | D. N. Couch. | | 121 | Gambusia gracilis | do | Matamoras | Louis Berlandier. | | 122 | Gombusia senilis | do | Chihnahna River | John Potts. | | 158 | Cyprinodon eximins | | do | Do. | 1872a. EDWARD D. COPE, A. M. Report upon the Recent Reptiles and Fishes of the Survey, collected by Campbell Carrington and C. M. Dawes. Prelim. Report U. S. Geol. Surv. of Montana and Portions of Adjacent Territories, being a fifth annual report of progress, 1872, 467-476. The material upon which this report was based was collected chiefly in Montana, Idaho, and Utah, but two species of fishes, however, were obtained in a tributary of the Rio Grande at Sangre de Christo Pass, in Colorado. One of these was a minnow, Leuciscus pulcher, which Prof. Cope described as Clinostomus pandora, while the other was the Rio Grande trout, which was described under the name of Salmo spilurus. 1875. Prof. E. D. Cope and Dr. H. C. Yarrow. Report upon the Collections of Fishes made in portions of Nevada, Utah, California, New Mexico, and Arizona, during the years 1871, 1872, 1873, and 1874. Zoölogy of the Wheeler Survey, 637-700, 1875. The geographical explorations and surveys west of the one hundredth meridian, conducted under the direction of Lieut. Geo. M. Wheeler, during the years 1871 to 87 4, inclusive, resulted in greatly increasing our knowledge of the fishes of the upper Rio Grande basin. The naturalists attached to these various expeditions were, as is well known, Dr. H. C. Yarrow, Prof. E. D. Cope, Dr. J. T. Rothrock, Mr. H. W. Henshaw, Dr. Oscar Loew, Mr. W. G. Shedd, Mr. C. E. Aiken, and Lieut. W. L. Marshall. In the report upon the fishes of this survey, written by Cope and Yarrow, 18 species are credited to the Rio Grande basin, of which 5 were described as new to science. | Page. | Nominal species. | Identification. | Locality. | Collector. | |-------|-------------------------------------|------------------------------------|--|---| | 639 | Scaphirhynchops platy-
rhynchus. | Scaphirhynchus platy-
rhynchus. | Rio Grande, at Albuquerque, N. Mex | Dr. Oscar Loew. | | 639 | Lepidosteus sp | Lepisosteus platysto- | Rio Grande | | | 639 | Anguilla tyrannus | | Near Santa Fe. N. Mex | Dr. H. C. Yarrow. | | 644 | Rhinichthys maxillosus. | Rhinichthys dulcis | Abiquiu, N. Mex. [Chama River]
Nutria, N. Mex | Dr. Loew.
W. G. Shedd.
Prof. E. D. Cope.
Dr. Varrow. | | 647 | | Agosia yarrowi | Rio Grande, Colo
Nutria, N. Mex | Dr. J. T. Rothrock.
W. G. Shedd. | | 648 | | do | "New Mexico" | | | 649 | Alburnellus simus | Notropis simus | San Hdefonso, N. Mex | Yarrow and Cope. | | 650 | Alburnellus jemezanus . | Notropis dilectus | do | Do. | | 652 | Ceratichthys sterletus | Hybopsis æstivalis | Rio Grande at San Ildefonso, N. Mex | Do. | | 653 | Hypsilepis iris | Notropis lutrensis | San Ildefonso, N. Mex | Do. | | 660 | Gila pandora | Leuciscus nigrescans | Rio Grande at mouth of Rio Honda,
N. Mex. | Prof. Cope. | | i | | | Rio Grande near San Ildefonso, N. Mex. | Dr, Yarrow. | | 661 | Gila gula | do | Rio de Acama, N. Mex | H. W. Henshaw. | | 662 | Gila egregia | do | Rio Grande at Loma, Colo | Dr.
Rothrock | | 672 | Hybognathus nuclialis | Hybognathus nuchalis | Rio Grande near San Ildefonso, N. Mex. | Yarrow and Cope. | | 674 | Pantosteus jarrovii | Pantosteus plebeins | Costilla, Taos, and San Ildefonso, N. Mex. | Do. | | 681 | Carpiodes grayi | Carpiodes velifer tumi- | San Ildefonso, N. Mex | Prof. Cope. | | 693 | Salmo spilurus | Salmo mykiss spilurus . | Brazos River, a small tributary of
Chama River, N. Mex. | | | 693 | Salmo pleuriticus | do | Rio Grande, Colo | | | | | | Fort Garland, Colo | Henshaw, Rothroc | | 1 | | - | Costilla, N. Mex | Marshall, Shedd | | - 1 | | | Taos River, N. Mex | | | 1 | 1 | . 1 | Chama River, N. Mex | | | 1 | 1 | | San Ildefonso, N. Mex | | 1878. G. Brown Goode. A Revision of the American Species of the genus *Brevoortia*, with a Description of a new species from the Gulf of Mexico. < Proc. U. S. Nat. Mus. 1878, 30-42. In this paper Dr. Goode describes the menhaden of the Gulf of Mexico as a new species, proposing for it the name *Brevoortia patronus*. The specimens upon which the species was based were from Brazos Santiago. 1878. DAVID S. JORDAN, M. D. Notes on a Collection of Fishes from the Rio Grande, at Brownsville, Texas. <Bull. U. S. Geol. and Geog. Survey, vol. IV, Nos. 2 and 3, 397-406 and 663-667, May 3, 1878, and July 29, 1878. In this paper Dr. Jordan gives notes on the species of a small collection of fishes from the Rio Grande at Brownsville. This collection belonged to the National Museum, but when and by whom it was made can not be determined. The following is a list of the species with the present identification of each. "Sema signifer" and "Decentrus lucens," names applied in this paper to two supposed new species, should be suppressed for the reason given by Dr. Jordan in the Proc. U. S. Nat. Mus. for 1880, page 327. | Page. | Nominal species. | Identification. | Page. | Nominal species. | Identification. | |---|--|---|---|---|---| | 397
398
400
401
401
401
402
402
403 | Lepiopomus pallidus Apomotis cyanellus Hydrargyra similis Campostoma forniosulum Hybognathus amarus Hybognathus serenus Hybognathus melanops Pimephales promelas and later on Pimephales nig- ellus Alburnops missurieusis | Lepomis pallidus. Lepomis oyanollus. Fundulus similis. Campostoma formosulum. Dionda amara. Dionda serena. Dionda melanops. Pimephales promelas confertus. Notropis deliciosus. | 403
404
404
405
663
664
665
666
666 | Cyprinella bubalina Notemigonus chrysoleucus Carpiodes tumidus Amiurus natalis antoniensis Xenotis breviceps Pœcilichthys lepidus Fundulus zebra. Cyprinella complanata Phenacobius scopiferus Carpiodes cyprinus | Notropis bubalinus. Notemigonus chrysoleous. Carpiodes velifer tumidus. Ameiurus natalis. Leponis megalotis. Etheostoma lepidum. Fundulus zebrinus. Notropis 'utrensis. Phenacobius mirabilis. Carpiodes velifer tumidus. | 1880. EDWARD D. COPE. On the Zoölogical Position of Texas. Bull. 17, U. S. Nat. Mus., 1880, 1-51. In this valuable bulletin Professor Cope gives 24 species of fishes, specimens of which were obtained in Texas by himself or his correspondents. Seven of these he described as new. The following is a list of these 24 species: | Page. | Nominal species. | Identification. | Locality. | |----------------------------------|--|--|--| | 30
31 | Boleosoma phlox
Pereina caprodes carbonaria . | Etheostoma phloxEtheostoma caprodes | Trinity River at Fort Worth. Trinity River near Dallas, and Llano River, Kimble County. | | 31 | Micropterus floridanus | Micropterus salmoides | Trinity, Llano, Guadalupe, and
Medina rivers, and Johnson
Fork of Llano River in Kimble
County. | | 33 | Apomotis cyanellus | Lepomis cyanellus | Trinity River at Dallas and Fort
Worth. | | 33
33
33
33 | Apomotis sp
Lepomis speciosus
Lepomis anagallinus var
Xenotis megalotis | Lepomis pallidus | Llano River. Do. Trinity River at Fort Worth. Trinity River at Fort Worth and Dallas, Helotes Creek, Upper Medina River, and Johnson Fork of Llano River in Kimble | | 33
34
34
34
34 | Fundulus diaphanus | Zygonectes escambiæ
Zygonectes notatus
Gambusia affinis
Ietalurus punctatus | County. Comanche Creek, in Mason County. Trinity River at Fort Worth. Do. Trinity River at Dallas and Fort Worth and Little Wichita River. | | 34
35
35
35
35
36 | Amiurus lupus Amiurus brachyacanthus Amiurus catus Amiurus bolli Pelodichthys olivaris | Ameiurus lupus | Tributary of Medina River. Wallace Creek, Bandera County. Little Wichita River. Do. Trinity River at Dallas and Fort Worth. | | 36
36 | Myxostoma macrolepidotum.
Campostoma anomalum pul-
lum. | Moxostoma congestum
Campostoma anomalum | Guadalupe and Llano Rivers. At Helotes on the Upper Medina and in Comanche Creek, Mason County. | | 36 | Hybognathus flavipinnis | Dionda episcopa | Johnson Fork of Llano River, in
Kimble County. | | 37
37
38
39 | Hybognathus nigrotæniata Cochlognathus biguttata Cyprinella venusta | Dionda serena | Wallace Creek. Trinity River at Fort Worth. Johnson Fork of Llano River. Trinity River at Dallas and Fort Worth. | 1881a. Samuel Garman. New and little-known Reptiles and Fishes in the Museum Collections. Bull. 3, Mus. Comp. Zoöl., vol. viii, pp. 85-93, February, 1881. In this paper Prof. Garman gives descriptions of, or notes upon, 20 species of fishes. Of these 20 species, 2 are from Texan localities and 12 others are from the Mexican state of Coahuila. Some of these waters are at present without outlet to the sea, but zoölogically they belong to the Rio Grande Basin. | Page. | Nominal species. | Identification. | Locality. | |-------|----------------------------|----------------------------|---| | 89 | Noturus flavus | Ameiurus natalis | San Antonio, Texas. | | 89 | Ichthyobus tumidus | Carpiodes velifer tumidus | Nazas River at San Pedro, Coa
huila. | | 89 | Catostomus nebuliferus, | Pantosteus plebeius | Nazas River. | | 89 | Hybognathus (Dionda) punc- | Dionda punctifer | Parras and spring near Saltille
Coahuila. | | 90 | Stypodon signifer | Stypodon signifer | Parras, Coahuila. | | 91 | Cyprinella rubripinna | Notropis garmani | Do. | | 91 | Gila conspersa | Leuciscus conspersus | Nazas River, Coahuila. | | 92 | Cheonda nigrescens | Leuciscus pulcher | Parras, Coahnila. | | 92 | Cheonda modesta | Leuciscus pulcher? | Saltillo, Coahuila. | | 92 | Astyanax argentatus | Tetragonopterus argentatus | Tributaries of the Lago del Mu
erte and spring near Monclove | | 92 | Cyprinodon latifasciatus | Cyprinodon latifasciatus | Spring near Parrag | | 93 | Alburnellus megalops | Notropis swaini | Sutherland Springs, Texas. | | 93 | Gambusia patruelis | Gambusia affinis | Monclova, Coahuila. | | 93 | Heros pavonaceus | Heros pavonaceus | Spring near Monclova. | 1881b. Samuel Garman. North American Fresh-water Fishes. Science Observer, vol. III, No. 8, pp. 57-63; Boston, May 10, 1881. This short paper is devoted to the genus *Rhinichthys*. Descriptions are given of what Professor Garman then regarded as 15 species belonging to this genus, 3 of which (*Rhinichthys ocella*, *R. badius*, and *R. simus*) were described as new. One of these 15 nominal species (*R. simus*, which equals *R. dulcis*) is based on specimens which came from Coahuila, Mexico. 1882. DAVID S. JORDAN and CHARLES H. GILBERT. Notes on Fishes observed about Pensacola, Florida, and Galveston, Texas, with Description of New Species. Proc. U. S. Nat. Mus. 1882, 241-307. In March, 1882, Dr. Jordan made extensive collections of fishes at Pensacola and Galveston, the results of the study of which were given in the above-named paper. The number of species obtained at Galveston was 51, of which 3 were described as new. These 51 species were all obtained in Galveston Bay and the immediate vicinity, and are, of course, all salt-water fishes with the exception of a few brackish-water species. The following table contains the Texan species mentioned in this paper, with the present identification of each: | Page. | Nominal species. | Identification. | Page. | Nominal species. | Identification. | |-------|--------------------------|-------------------------|-------|---------------------------|--------------------------| | 242 | Carcharias sp. incert | | 278 | Lagodon rhomboides | Lagodon rhomboides. | | 243 | Carcharias platyodon | Carcharhinus platyodon. | 278 | Diplodus probatocephalus. | Archosargus probato- | | 245 | Pristis pectinatus | Pristis pectinatus. | 1 | | cephalus. | | 245 | Trygon sabina | Trigon sabina. | 280 | Chætodipterus faber | Chætodipterus faber. | | 245 | Arius felis | Tachysurus felis. |
280 | Pogonias chromis | Pogonias chromis | | 246 | Ælurichthys marinus | Felichthys marinus. | 280 | Sciæna punctata | Bairdiella chrysura. | | 240 | Megalops atlanticus | Megalops atlanticus. | 281 | Sciæna ocellata | Sciæna ocellata. | | 216 | Brevoortia patronus | Brevoortia tyrannus pa- | 281 | Liostomus xanthurus | Leiostomus xanthurus. | | | | tronus. | 282 | Menticirrus alburnus | Menticirrhus americanus. | | 247 | Opisthonema thrissa | Opisthonema thrissa. | 282 | Micropogon undutatus | Micropogon undulatus. | | 247 | Clupea chrysochloris | Clupea chrysochloris. | 283 | Menticirrus littoralis | Menticirrhus littoralis. | | 248 | Dorosoma cepedianum | Dorosoma cepedianum. | 285 | Cynoscion maculatum | Cynoscion nebulosus. | | 248 | Stolephorus mitchilli | Stolephorus mitchilli. | 288 | Prionotus tribulus | Prionotus tribulus. | | 250 | Cyprinodon variegatus | Cyprinodon variegatus. | 289 | Astroscopus anoplus | Astroscopus anoplos. | | 252 | Fundulus similis | Fundulus similis. | 291 | Porichthys plectrodon | Porichthys porosissimus. | | 253 | Fundulus grandis | Fundulus heteroclitus | 294 | Gobius lyricus | Gobius lyricus. | | | • | grandis. | 300 | Isosthes scrutator | Isesthes scrutator. | | 257 | Gambusia patruelis | Gambusia affinis. | 302 | Paralichthys dentatus | Paralichthys lethostig- | | 259 | Mollienesia lineolata | Mollienesia latipinna. | 1 | · 1 | ma. | | 261 | Myrophis lumbricus | Myrophis punctatus. | 305 | Etropus crossotus | Etropus crossotus. | | 262 | Tylosurus longirostris | Tylosurus longirostris. | 305 | Achirus lineatus browni | Achirus fasciatus. | | 262 | Hemirhamphus unifasci- | Hemirhamphus unifasci- | 305 | Lagocephalus lævigatus | Lagocephalus lævigatus. | | [1 | atus. | atus. | 306 | Tetrodon turgidus nephe- | Tetrodon nephelus. | | 266 | Mugil albula | Mugil cephalus. | | lus. | | | 267 | Menidia vagrans | Menidia vagrans. | 306 | Chilomycterus geometri- | Chilomycterus schæpffi. | | 267 | Trichiurus lepturus | Trichiurus lepturus. | | cus. | | | 272 | Centropomus undecimalis. | Centropomus undecima- | 306 | Alutera sp. incog | Alutera schæpfli. | | | ^ - | lis. | 306 | Ostracium quadricorne | Ostracion tricorne. | | 277 | Pomadasys fulvomacu- | Orthopristis chrysopte- | 306 | Pterophrynoides histrio | Pterophryne histrio. | | | latus. | rus. | 306 | Malthe vespertilio | Malthe vespertilio. | 1883. DAVID S. JORDAN and CHARLES H. GILBERT. Synopsis of the Fishes of North America. In the Synopsis only a few definite Texas localities are given, these being taken from the various preceding papers. There is, therefore, no additional information contained in the Synopsis regarding the geographic distribution of fishes in this region. 1884. DAVID S. JORDAN and SETH E. MEEK. Description of Four New Species of Cyprinida in the United States National Museum. <Proc. U. S. Nat. Mus. 1884, 474-477. One of these four minnows is *Notropis venustus*, described in this paper as *Cliola urostigma*, from specimens collected in Clear Creek near Hempstead, by Messrs. Ludwig Kumlein and R. Edward Earll, and others collected in the San Saba River by Mr. W. W. Anderson. 1885a. DAVID S. JORDAN. Identification of the Species of Cyprinida and Catostomida described by Dr. Charles Girard, in the Proceedings of the Academy of Natural Sciences of Philadelphia for 1856. < Proc. U. S. Nat. Mus. 1885, 118-127. In this is given, in the light of subsequent investigation, the identification of the species of Girard's paper which we have already summarized on page 69. Dr. Jordan's paper contains valuable notes upon many of the types of these species, and the identifications given by him are, in the main, accepted in the present paper. 1885b. David Starr Jordan. A Catalogue of the Fishes known to inhabit the waters of North America, north of the Tropic of Cancer, with notes on the Species discovered in 1883 and 1884. Report U. S. Fish. Comm., 1885. In this catalogue the localities given are, with few exceptions, such as had already been given in other papers. The few exceptions are chiefly in connection with the species collected in 1884, as given in the next paper. 1886. DAVID S. JORDAN and CHARLES H. GILBERT. List of Fishes collected in Arkansas, Indian Territory, and Texas, in September, 1884, with notes and descriptions. < Proc. U. S. Nat. Mus. 1886, 1-25. This is by far the most important contribution to our knowledge of the fresh-water fishes of Texas that has appeared in recent years. These collections enabled Girard's species to be more certainly identified than was before possible. The total number of species obtained from Texan localities during these explorations was 53, of which 4 were described as new. Fishes collected in Arkansas, Indian Territory, and Texas, in September, 1884. | ĺ | Page. | Species. | Locality. | |---|---|---------------------------------------|--| | ŀ | | | | | ١ | 14 | Scaphirhynchops platyrhynchus . | Red River at Fulton, Ark. | | | 14, 18, 22 | Lepidosteus osseus | Red River at Fulton; Lampasas River near Belton; San Marcos River at San Marcos. | | | 14, 18, 20 | Ictalurus punctatus | Red River at Fulton; Lampasas River near Belton; Colorado
River at Austin. | | 1 | 14, 17, 18,
20 | Leptops olivaris | Red River at Fulton; Trinity River at Dallas; Lampasas River
near Belton; Colorado River at Austin. | | Ì | 6, 15, 17, | Noturus nocturnus | Poteau River at Slate Ford Ind. T.: Trinity River at Dallas: | | | $\begin{array}{c c} 18 \\ 20, 22 \end{array}$ | Amiurus nebulosus catulus | Lampasas River near Belton; Sabine River at Longview.
Colorado River (Barton Spring) at Austin; San Marcos River | | | 14 | Ictiobus bubalus | at San Marcos.
Red River at Fulton. | | | 14 | Ictiobus velifer | Do. | | 1 | 18, 20 | Ictiobus velifer tumidus | Lampasas River near Belton; Colorado River at Austin. | | 1 | 20 | Ictiobus carpio | Colorado River at Austin. | | ì | 15 | Moxostoma pœcilurum | Sabine River at Longview. | | | 18, 20, 22,
23 | Moxostoma congestum | Lampasas River near Belton; Colorado River at Austin; San
Marcos River at San Marcos; Comal Creek at New Braunfels. | | | 15, 17, 19,
20 | Campostoma anomalum | Trinity River at Dallas; Lampasas River at Belton; Colorado
River at Austin. | | ì | 23 | Dionda episcopa | Comal Creek at New Braunfels. | | | 14, 15, 17 | Hybognathus nuchalis | Red River at Fulton; Sabine River at Longview; Trinity
River at Dallas. | | 1 | 20 | Pimephales notatus | Colorado River at Austin. | | ı | 17, 19, 20, | Cliola vigilax | Sabine River at Longview; Trinity River at Dallas; Lampasas | | Ì | 22, 23 | · · · · · · · · · · · · · · · · · · · | River at Belton; Colorado River at Austin; San Marcos
River at San Marcos; Comal Creek at New Braunfels. | | | 14, 15 | Notropis dilectus | Red River at Fulton; Sabine River at Longview. | | 1 | 14, 15, 19, | Notropis venustus | Red River at Fulton; Sabine River at Longview; Lampasas | | 1 | 20 | Tromopio rondovas | River at Belton; Colorado River at Austin. | | ļ | 15, 17, 19, | Notropis lutrensis | Sabine River at Longview; Trinity River at Dallas; Lampasas | | ١ | 2C, 21, 22, | minoropan and panal and a second | River at Belton; Colorado River at Austin; San Marcos | | 1 | 24 | · · | River at San Marcos; Comal Creek at New Braunfels. | | 1 | 15 | Notropis sabinæ | Sabine River at Longview. | | 1 | 19, 22, 23 | Notropis deliciosus | Lampasas River at Belton; Comal Creek at New Braunfels; | | ł | 20, 22, 20, | | San Marcos River at San Marcos. | | 1 | 17, 19 | Notropis texanus | Trinity River at Dallas; Lampasas River at Belton. | | 1 | 20 | Notropis notatus | Colorado River at Austin. | | 1 | 21, 22, 24 | Notropis swaini | Colorado River at Austin; San Marcos River at San Marcos; | | 1 | ,, | | Comal Creek at New Braunfels. | | - | 14 | Hybopsis storerianus | | Fishes collected in Arkansas, Indian Territory, and Texas, in September 1884-Continued. | Page. | Species. | Locality. | |----------------------------------|---|--| | 14, 21
22, 24 | Hybopsis æstivalis | Red River at Fulton; Colorado River at Austin.
San Marcos River at San Marcos; Comal Creek at New Braun- | | 15, 17
14 | Phenacobius mirabilis | fels.
Sabine River at Longview; Trinity River at Dallas.
Red River at Fulton. | | 14
14, 24 | Clupea chrysochloris
Dorosoma cepedianum | Do.
Red River at Fulton; Comal Creek at New Braunfels. | | 14, 16, 17,
19, 21, 22,
24 | Gambusia patruelis=affinis | Red River at Fulton; Sabine River at Longview; Trinity River
at Dallas; Lampasas River near Belton; Colorado River at
Austin; San Marcos River at San Marcos; Comal Creek at
New Braunfels. | | 14, 16, 17,
19, 21 | Zygonectes notatus | Red River at Fulton; Sabine River at Longview; Trinity River
at Dallas; Lampasas River near Belton; Colorado River at
Austin. | | 14, 16, 19,
21, 22, 24 | Micropterus salmoides | Red River at Fulton; Sabine River at Longview; Lampasas
River near Belton; Colorado River at Austin; San Marcos
River at San Marcos; Comal Creek at New Braunfels. | | 14, 17, 21,
24 | Lepomis pallidus | Red River at Fulton; Trinity River at Dallas; Colorado River at Austin; Comal Creek at New Braunfels. | | 16 | Lepomis humilis | Sabine River at Longview. | | 19, 21
19, 21, 23,
24 | Lepomis oyanellus
Lepomis megalotis | Lampasas River near Belton; Colorado River at Austin. Lampasas River near Belton; Colorado River at Austin; San Marcos River at San Marcos; Comal Creek at New Braunfels. | | 14 | Pomoxys sparoides | Red River at Fulton. | | 19 | Chapobryttus gulosus |
Leon River at Belton. | | 14 | Cottogaster shumardi | Red River at Fulton. | | 14, 16 | Ammocrypta clara | Red River at Fulton; Sabine River at Longview. | | 16 | Ammocrypta vivax | Sabine River at Longview. | | 16, 17, 19,
23, 24 | Hadropterus scierus serrula | Sabine River at Longview; Trinity River at Dallas; Lampasas
River near Belton; San Marcos and Comal rivers. | | 16 | Etheostoma jessiæ | Sabine River at Longview. | | 10 21 02 | Etheostoma fusiforme | Trinity River at Dallas. Lampasas River near Belton; Colorado River (Barton Spring) | | 19, 21, 23,
24 | Etheostoma lepidum | at Austin; San Marcos River at San Marcos; Comal Creek at New Braunfels. | | 14 | Roccus chrysops | Red River at Fulton. | | 14, 21 | A plodinotus grunnions | Red River at Fulton; Colorado River at Austin. | | 21 | Percina caprodes | Colorado River at Austin. | | 23 | Alvarius fonticola | San Marcos River at San Marcos. | | 21, 22 | Anguilla anguilla rostrata' | Barton Spring at Austin; San Marcos Spring. | 1890. CHARLES H. GILBERT. Description of a new species of Etheostoma (E. micropterus) from Chihuahua, Mexico. <Proc. U. S. Nat. Mus. 1890, 289-290. In this paper is given the description of *Etheostoma micropterus*. The type is a single specimen, 1½ inches long, collected at Chihuahua, Mexico, by Mr. E. Wilkinson, and is in the U. S. National Museum as No. 38245. 1891. DAVID STARR JORDAN. Report of Explorations in Colorado and Utah during the summer of 1889, with an account of the Fishes found in each of the river basins examined. <Bull. U. S. Fish Commission for 1889, 1-40, plates I-v, May 29, 1891. During these explorations some work was done in the Rio Grande basin. The species obtained are given in the following table: | Page. | Species. | Locality. | |----------------------------|-------------------|---| | 19
20
22
22
22 | Leuciscus pulcher | Rio Grande at Del Norte, Colo.; Rio Grande at Alamosa, Colo.;
Rio Conejos noar Alamosa, Colo.
Rio Grande at Del Norte and Alamosa; Rio Conejos near Alamosa.
Do.
Rio Grande at Del Norte; Rio Conejos near Alamosa. | 1892. A. J. Woolman. New Fishes from Chihuahua, Mexico. < American Naturalist, March, 1892, 259-261. This paper contains descriptions of two new species of fishes (*Notropis chihuahua* and *Etheostoma scovellii*) collected by Mr. Woolman in the Rio de las Conchas, at Chihuahua, in the summer of 1891. 1892a. BARTON W. EVERMANN. Report on the Establishment of Fish-Cultural Stations in the Rocky Mountain region and Gulf States. Senate Mis. Doc. No. 65. Fifty-second Congress, first session, May 25, 1892. Pages 1-IV and 1-88; plates I to xxxvI. [Also printed as Articles 1 and 2 of U.S. Fish Commission Bulletin for 1891.] Part 2 of this report is "A report upon investigations made in Texas in 1891." Of the fishes collected during these investigations only the Cyprinida and Cyprinodontide were reported upon at that time. Thirty-one species of these two families were given, ten of which were described as new. 1892b. BARTON W. EVERMANN. Description of a new Sucker, Pantosteus jordani, from the upper Missouri Basin. < Bull. U. S. Fish Commission for 1892, 51-56, January 27, 1893. This paper also contains a brief review of the species of the genus Pantosteus. together with a list of the specimens now contained in the National Museum and the localities from which they were obtained. #### LIST SHOWING THE SPECIES OF EACH FAMILY OF FISHES REPRESENTED IN THE TEXAN AND RIO GRANDE FAUNA. From the following list it appears that the fishes of this region represent 51 families. 137 genera, and 230 species. The family having the greatest number of species is, of course, the Cyprinida, the number being 55; the Cyprinodontida come next with 19 species, and then the Percida with 16 species. The genus Notropis is represented by 27 species, this being the greatest number of species found in this region belonging to a single genus. Of these 230 species, 100 (or 43 per cent) have been taken only in salt water or brackish water, 120 (or 52 per cent) have been recorded only from fresh water, while 10 species (4 per cent) have been taken in both salt and fresh The number of fresh-water species known from the Wabash River basin is 130, this being 10 more than the number now known from the vast area covered by this paper; but the Wabash basin is probably the richest in species and individuals of any river basin of similar size in North America. Many of the species of this list have been described as new species, the types of which came from this region. each recognized species we have given the various names under which it has been so described. List showing the species of each family of fishes represented in the Texan and Rio Grande Fauna. I. GALEORHINIDÆ. 1. Carcharhinus platyodon (Poey). II. PRISTIDIDÆ. 2. Pristis pectinatus Latham. III. DASYATIDÆ. 3. Dasabatis sayi (Le Sueur). 4. Trigon sabina (Le S.). IV. AETOBATIDÆ. 5. Aëtobatis freminvillei (Le S.). V. ACIPENSERIDÆ. 6. Scaphirhynchus platyrhynchus (Raf.). VI. LEPISOSTEIDÆ. 7. Lepisosteus osseus (L.). Lepisosteus osseus (L.). Lepisosteus platystomus Raf. Lepidosteus (Cylindrosteus) latirostris Grd. Lepisosteus tristochus (Bloch & Schneider). Lepidosteus (Atractosteus) berlandieri Grd. Lepidosteus leptorhynchus Grd. #### VII. SILURIDÆ. - Noturus nocturnus Jordan & Gilbert. Leptops olivaris (Raf.). Ameiurus melas (Raf.). - - Amiurus brachyacanthus Cope. - 13. Ameiurus nebulosus catulus (Grd.). 14. Ameiurus nestalis (Le S.). Pimelodus antoniensis Grd. Pimelodus felis Grd. - Pimelodus felis Gru. 15. Ameiurus natalis bolli Cope. 16. Ameiurus lupus (Grd.). 17. Ictalurus punctatus (Raf.). Pimelodus vulpes Grd. Lehthælus cærulescens Cope. 18. Ictalurus furcatus (C. & V.). Pimelodus affinis B. & G. 19. Tachysurus felis (L.). - 19. Tachysurus felis (L.). Arius equestris B. & G. 20. Felichthys marinus (Mitchill). #### VIII. CATOSTOMIDÆ. - 21. Ictiobus cyprinella (C. & V.), 22. Ictiobus bubalus (Raf.). 23. Carpiodes carpio (Raf.). 24. Carpiodes velifer (Raf.). 25. Carpiodes velifer tunidus B. & G. Carpiodes grayi Cope. List showing the species of each family of fishes represented in the Texan and Rio Grande Fauna.—Continued. # VIII. CATOSTOMIDÆ-Continued. IX. CYPRINIDÆ-Continued. 26. Pantosteus plebeius (B. & G.). Catostomus guzmaniensis Grd. Catostomus nebuliferus Garman. 27. Catostomus tenes (Mitchill). 28. Erimyzon sucetta (Lac.). Moxostoma kennerlii Grd. Moxostoma campbelli Grd. Moxostoma claviformis Grd. 29. Minytrema melanops (Raf.). Moxostoma victoriæ Grd. 30. Moxostoma congestum (B. & G.). Ptychostomus albidus Grd. 31. Moxostoma pæcilurum Jordan. 70. Notropis umbratilis (Grd.). 71. Notropis dilectus (Grd.). Alburnellus jemezanus Cope. 72. Notropis fumeus Evermann. IX. CYPRINIDÆ. 32. Campostoma ornatum Grd. 33. Campostoma anomalum (Raf.). Campostoma nasutum Grd. Campostoma nasutum Grd. Campostoma formosulum Grd. 34. Campostoma formosulum Grd.). Hyborhynchus puniceus Grd. Dionda grisea Grd. 36. Dionda melanops Grd. Dionda melanops Grd. Hybognathus melanops Jordan. 37. Dionda punctifer Garman. 38. Dionda luviatilis (Grd.). 39. Dionda amara (Grd.). 40. Dionda amgra (Grd.). Dionda argentosa Grd. Dionda argentosa Grd. Hybognathus flavipinnis Cope. 41. Dionda serena Grd. 33. Campostoma anomalum (Raf.) Hybognathus flavipinnis Cope. 41. Dionda serena Grd. Dionda papalis Grd. Dionda chrysitis Grd. Hybognathus nigrotemiata Cope. 42. Hybognathus nuchalis Agassiz. 43. Pimephales promelas confertus (Grd.). Hybognathus nigellus Cope. 44. Pimephales notatus (Raf.). Hyborhynchus tenellus Grd. 45. Cochlognathus ornatus B. & G. Cochlognathus biguttata Cope. 46. Cliola vigilax (B. & G.). Cliola velox Grd. 47. Notropis cayuga atrocaudalis Evermann 88. Hiodon alosoides (Raf.). Chola velox Grd. Chola vivax Grd. 47. Notropis cayuga atrocaudalis Evermann 48. Notropis nitidus (Grd.) 49. Notropis nux Evermann. 50. Notropis aleliciosus (Grd.). Alburnops missuriensis Jordan. 51. Notropis sabinæ J. & G. 52. Notropis snocomis Evermann. 53. Notropis sinus (Cope). 54. Notropis ornatus (Grd.). 55. Notropis ornatus (Grd.). 56. Notropis leininus (Grd.). Moniana frigida Grd. Moniana frigida Grd. 57. Notropis lutrensis (B. & G.). Moniana rutila Grd. Moniana gracilis Grd. Moniana gracilis Grd. Moniana gracilis Grd. Moniana leatabilis Grd. Cyprinella suavis Grd. 97. Synodus fœtens (L.). Moniana giboosa Grd. Moniana leatabilis Grd. Cyprinella suavis Grd. Hypsilepis iris Cope. Moniana jugalis, var., Cope. 58. Notropis proserpina (Grd.). 59. Notropis formosus (Grd.). 60. Notropis bubalinus (B. & G.). Cyprinella umbrosa Grd. 61. Notropis lepidus (Grd.). 62. Notropis garmani Jordan. Cyprinella rubripinna Garman. 63. Notropis macrostomus (Grd.). Cyprinella luxiloides Grd. 64. Notropis venustus (Grd.). Cliola urostigma Jordan & Meek, 65. Notropis notatus (Grd.). 66. Notropis texanus (Grd.). 67. Notropis sacius (Grd.). 68. Notropis socius (Grd.). 69. Notropis socius (Grd.). 69. Notropis socius (Grd.). Alburnellus jemezanus Cope. 72. Notropis fumeus Evermann. 73. Notropis notemigonoides Evermann. 74. Phenacobius mirabilis (Grd.). 75. Rhinichthys dulois (Grd.). Rhinichthys simus Garman. 76. Agosia oscula (Grd.). Apocope ventricosa Cope. 77. Agosia yarrowi Jordan & Evermann. 78. Hybopsis setrerianus (Kirtland). 79. Hybopsis setrivalis (Grd.). Coratichthys sterletus Cope. 80. Hybopsis settivalis marconis J. & G. 81. Semotilus atromaculatus (Mitch.). Leucosomus incrassatus Grd. Leucosomus pallidus Grd. 82. Stypodon signifor Garman. 83. Leuciscus nigrescens (Grd.). Gila pulchella B. & G. Clinostomus pandora Cope. Tigoma pulchra Grd. Cheonda modesta Garman. 84. Leuciscus conspersus (Garman). 84. Leuciscus conspersus (Garman). 85. Opsopeedus oscula Evermann.
86. Notemigonus chrysoleucus (Mitch.). Luxilus leptosomus Grd. X. CHARACINIDÆ. 87. Tetragonopterus argentatus (B. & G.). XI. HIODONTIDES. XII. ELOPIDÆ. 89. Megalops atlanticus C. & V. XIII. CLUPEIDÆ. 90. Clupea chrysochloris (Raf.). 91. Harengula arcuata (Jenyns). 92. Opisthonema thrissa (Osbeck). 93. Brevoortia tyrannus patronus Goode. 94. Dorosoma cepedianum (Le S.). XIV. ENGRAULIDÆ. 95. Stolephorus browni (Gmelin). 96. Stolephorus mitchilli (C. & V.). XV. SCOPELIDÆ. XVI. SALMONIDÆ. 98. Salmo mykiss spilurus Cope. Salmo virginalis Cope. XVII. CYPRINODONTIDÆ. 99. Cyprinodon variegatus Lac. Cyprinodon gibbosus B. & G. Cyprinodon bovinus B. & G. Cyprinodon bovinus B. & G. Cyprinodon eximius Grd. 100. Cyprinodon elegans B. & G. 102. Adinia multifasciatus Garman. 101. Fundulus pallidus Evermann. 104. Fundulus sumilis (B. & G.). 105. Fundulus diaphanus (Le S.). 106. Fundulus diaphanus (Le S.). 107. Fundulus grapdis B. & 6. 106. Fundulus diaphanus (Le S.). 107. Fundulus heteroclitus grandis B. & G. 108. Zygonectes funduloides Evermann. 109. Zygonectes pulvereus Evermann. 110. Zygonectes jenkinsi Evermann. 111. Zygonectes notatus (Raf.). 112. Zygonectes escambie Bollman. 113. Lucania venusta (Grd.). 114. Lucania parva (B. & G.). 115. Gambusia affinis (B. & G.). 116. Heterandria nobilis B. & G. Gambusia gracilis Grd. Gambusia parvells Grd. Gambusia humilis Grinther. Zygonectes brachypterus Cope. Gambusia speciosa Grd. Gambusia speciosa Grd. Gambusia senilis Grd. List showing the species of each family of fishes represented in the Texan and Rio Grande Fauna—Continued. XVII. CYPRINODONTIDÆ-Continued. 116. Mollienesia latipinua Le S. Pœcelia incolata Grd. Limia pœciloides Grd. Limia matamorensis Grd. Limia formosa Grd. XVIII. ESOCIDÆ. 118. Lucius vermiculatus (Le S.). 117. Pœcilia couchiana (Grd.). XIX. MURÆNIDÆ. 119. Gymnothorax ocellatus nigromarginatus (Grd.). XX. ECHELIDÆ. 120. Myrophis punctatus Lutken. Myrophis lumbricus J. & G. XXI. MURÆNESOCIDÆ. 121. Neoconger mucronatus Grd. XXII. ANGUILLIDÆ. 122. Anguilla chrysypa Raf. XXIII. SCOMBERESOCIDÆ. 123. Tylosurus longirostris (Mitchill). Belone scrutator Grd. 124. Hemirhamphus unifasciatus Ranzani. XXIV. SYNGNATHIDÆ. 125. Siphostoma floridæ J. & G. 126. Siphostoma louisianæ (Günther). 127. Siphostoma fuscum (Storer). XXV. MUGILIDÆ. 128. Mugil cephalus L. Mugil berlandieri Grd. XXVI. ATHERINIDÆ. 129. Labidesthes sicculus (Cope).130. Menidia vagrans (Goode & Bean).131. Menidia peninsulæ (Goode & Bean). XXVII. POLYNEMIDÆ. 132. Polynemus octonemus Grd. XXVIII. TRICHIURIDÆ. 133. Trichiurus lepturus L. XXIX. CARANGIDÆ. 134. Caranx hippos (L.).135. Vomer setipinnis (Mitch.).136. Selene vomer (L.). 130. Seiene vomer (1..). 137. Chloroscombrus chrysurus (1..). Chloroscombrus caribbæus Grd. 138. Trachynotus carolinus (L.). 139. Oligoplites saurus (Bloch & Schneider). Chorinemus lanceolatus Grd. XXX. APHREDODERIDÆ. 140. Aphredoderus sayanus (Gilliams). XXXI. CENTRARCHIDÆ. 141. Pomoxis annularis Raf. 142. Pomoxis sparoides (Lac.). 143. Chenohyttus gulosus (C. & V.). Calliurus melanops Grd. 144. Lepomis cyanellus Raf. Calliurus formosus Grd. Calliurus diaphanus Grd. Pomotis longulus B. & G. Bryttus signifer Grd. Calliurus murinus Grd. Calliurus murinus Grd. Calliurus murinus Grd. 145. Lepomis symmetricus Forbes. 146. Lepomis miniatus Jordan, XXXI. CENTRARCHIDÆ-Continued. 147. Lepomis megalotis (Raf.). Pomotis breviceps B. & G. Pomotis convexifrons B. & G. Pomotis fallax B. & G. Pomotis nefastus B. & G. Pomotis popei: Grd. 148. Lepomis humilis (Grd.). 148. Lepomis humilis (Grd.). Lepomis anagallinus var. Cope. 149. Lepomis pallidus (Mitch.). Pomotis aquilensis B. & G. Pomotis speciosus B. & G. 150. Lepomis heros (B. & G.). 151. Lepomis albulus (Grd.). 152. Micropterus salmoides (Lac.). Grystes nuecensis B. & G. XXXII. PERCIDÆ. 153. Etheostoma pellucidum clarum (Jordan & Meek). 154. Etheostoma vivax (Hay). 155. Etheostoma phlox (Cope). 156. Etheostoma chlorosoma (Hay). 157. Etheostoma shumardi (Grd.). 158. Etheostoma caprodes (Raf.). Pileoma carbonaria B. & G. 159. Etheostoma fasciatus (Grd.). 160. Etheostoma fasciatus (Grd.). 161. Etheostoma lepidum (B. &G.). 162. Etheostoma lepidogenys sp. nov. 163. Etheostoma micropterus Gilbert. 164. Etheostoma australe Jordan. Etheostoma sustrale Jordan. Etheostoma anstraie Jordan. Etheostoma jessiæ (Jordan & Brayton). 166. Etheostoma jessiæ (Jordan & Brayton). Boleosoma gracile Grd.). Etheostoma lateralis (Grd.). 168. Etheostoma fonticola J. & G. XXXIII. SERRANIDÆ. 169. Centropomus undecimalis (Bloch).170. Roccus chrysops (Raf.).171. Morone interrupta Gill. XXXIV. SPARIDÆ. 172. Lutjanus caxis (Bloch & Schneider). 173. Lutjanus aya (Bloch). 174. Rhomboplites aurorubens (C. & V.). 175. Orthopristis chrysopterus (L.). Orthopristis duplex Grd. 176. Lagodon rhomboides (L.). 177. Archen registrictis (Well). 177. Archosargus probatocephalus (Walb.). XXXV. SCLÆNIDÆ. 178. Aplodinotus grunniens Raf. 179. Pogonias chromis (L.). 180. Stelliferus lanceolatus (Holbrook). 181. Bairdiella chrysura (Lac.). 182. Sciæna ocellata (L.). 183. Leiostomus xanthurus Lac. 183. Leiostomus xanthurus Lac. 184. Larimus fasciatus Holbrook. 185. Micropogon undulatus (L.). 186. Menticirrhus littoralis (Holbrook). 187. Menticirrhus americanus (L.). Umbrina phalæna Grd. 188. Cynoscion nebulosus (C. & V.). 189. Cynoscion nebulosus (C. & V.). XXXVI. GERRIDÆ. 190. Gerres gula (C. & V.). 191. Gerres gracilis (Gill). XXXVII. CICHLIDÆ. 192. Heros cyanoguttatus (B. & G.). 193. Heros pavonaceus Garman. XXXVIII. EPHIPPIDÆ. 194. Chætodipterus faber (Broussonet). XXXIX. GOBIIDÆ. 195. Gobiomorus dormitator (Bl. & Sch.). 196. Dormitator maculatus (Bloch). Eleotris sumnulentus Grd. 197. Gobius lyricus Grd. 198. Gobius soporator C. & V. Gobius catulus Grd. 199. Gobius bolcosoma J. & G. · List showing the species of each family of fishes represented in the Texan and Rio Grande Fauna-Continued. XLV. OPHIDIDÆ. XXXIX. GOBIIDÆ-Continued. 200. Gobius würdemanni Grd 217. Ophidion marginatum De Kay. Ophidion josephi Grd. 201. Gobionellus oceanicus (Pallas). Gobionellus hastatus Grd. 202. Lepidogobius gulosus (Grd.). 203. Gobiosoma bosci (Lac.). XLVI. PLEURONECTIDÆ. 204. Gobiosoma molestum Grd. 218. Citharichthys spilopterus Günther. 219. Etropus crossotus J. & G. 220. Paralichthys lethostigma J. & G. XL. TRIGLIDÆ. 221. Ancylopsetta quadrocellata Gill. 222. Achirus fasciatus Lac. 205. Prionotus scitulus J. & G. 206. Prionotus tribulus C. & V. 223. Symphurus plagiusa (L.) XLI. GOBIESOCIDÆ. XLVII. ANTENNARIIDÆ. 207. Gobiesox virgatulus J. & G. 224. Pterophryne histrio (L.). XLII. BATRACHIDÆ. XLVIII. MALTHIDÆ. 208. Batrachus tau (L.). 209. Porichthys porosissimus (C. & V.). Porichthys plectrodon J. & G. 225. Maithe vespertilio (L.). XLIX. OSTRACIIDÆ. XLIII. URANOSCOPIDÆ. 226. Ostracion tricorne L. 210. Upsilonphorus y-græcum (C. & V.). 211. Astroscopus anoplos (C. & V.). L. BALISTIDÆ. XLIV. BLENNIIDÆ. 227. Alutera schæpffi (Walb.). 212. Chasmodes bosquianus (Lac.). 212. Isosthes hentzi (Le S.). 213. Isosthes hentzi (Le S.). 214. Isosthes scrutator J. & G. 216. Isosthes scrutator J. & G. 216. Hypleurochilus geminatus (Wood). LI. TETRODONTIDÆ. 228. Lagocephalus lævigatus (L.).229. Tetrodon nephelus Goode & Bean.230. Chilomyeterus schæpfii (Walb.). Blennius multifilus Grd. #### LIST OF NOMINAL SPECIES WHICH HAVE BEEN DESCRIBED FROM TEXAN OR RIO GRANDE LOCALITIES. Each of the 125 species of the following list has been described as new one or more times from this region. The total number of nominal species whose types came from this region is 194; of this number only 80 are now regarded as good species. In the following table we give, in the first column the tenable species, in the second the nominal species; the date of the specific name is given in the third column, while in the fourth column is given the locality from which the types came. List of nominal species which have been described from Texan or Rio Grande localities. | Species now recognized. | Nominal species. | Date. | Type locality. | |---|--|--------------|---| | 1. Lepisosteus platystomus Raf | 1. Lepidosteus (Cylindrosteus) | 1858 | Pecos River. | | 2. Lepisosteus tristæchus (Bl. & Sch.). | 2. Lepidosteus (Atractosteus)
berlandieri Grd. | 1858 | Tamaulipas, Mexico. | | | 3. Lepidosteus leptorhynchus Grd. | 1858 | Devil River, Texas. | | 3. Noturus nocturnus J. & G | 4. Noturus nocturnus J. & G | 1884 | Poteau River near Fort Smith, Ark. | | 4. Ameiurus melas (Raf.)
5. Ameiurus nebulosus catulus (Grd.). | Ameiurus brachyacanthus Cope Ameiurus nebulosus catulus
(Grd.). | 1880
1858 | Wallace Creek, in Bandera County.
Fort Smith, Ark. | | 6. Ameiurus natalis (Le S.) | 7. Pimelodus antoniensis Grd
8. Pimelodus felinus Grd | 1858
1858 | Near San Antonio.
Tributary of Gypsum Creek. | | 7. Ameiurus natalis bolli Cope
8. Ameiurus lupus (Grd.) | 9. Ameiurus natalis bolli Cope
10. Pimelodus lupus Grd | 1880
1856 | Little Wichita River, northern Texas.
Indianola to Nucces, and headwaters
of Pecos River. | | 9. Ictalurus punctatus (Raf.) | 11. Pimelodus vulpes Grd | 1859 | Salado River. | | - 1 | 12. Ichthælurus cærulescens Cope. | 1880 | Little Wichita River. | | 10. Ictalurus furcatus (Cuv. & Val.) | 13. Pimelodus affinis B. & G | 1854 | Mouth of Rio Grande near Browns ville. | | 11. Tachysurus felis (L.) | 14. Arius equestris B. & G | 1854 | Indianola. | | 12. Carpiodes velifer tumidus B. | 15. Carpiodes tumidus B. & G | 1854
1870 | Near Fort Brown. | | & G. 13. Pantosteus plebeius (B. & G.) | 16. Carpiodes grayi Cope | 1854 | San Ildefonso, N. Mex.
 Rio Mimbres, Chihuahua. | | 10. I anwawas probetts (D. & C.) | 18. Catostomus
(Acomus) guzman-
iensis Grd. | 1856 | Janes River. | | | 19. Catostomus nebuliferus Gar | 1881 | Nazas River, Coahuila. | List of nominal species which have been described from Texan or Rio Grande localities-Continued. | Species | now recognized. | Nominal species. | Date. | Type locality. | |------------------------------|--|--|--------------|--| | 14. Erimyzo | n sucetta (Lac.) | 20. Moxostoma kennerlii Grd
21. Moxostoma campbelli Grd
22. Moxostoma claviformis Grd | 1856 | Dry Creek near Victoria. Devil River, Live Oak Creek. Coal Creek (tributary of South Fork of Canadian River). | | 15. Minytre
16. Moxosto | ma melanops (Raf.)
ma congestum (B.& G.). | 23. Moxostoma victoriae Grd
24. Catostomus congestus B. & G
25. Ptychostomus albidus Grd | 1854 | Dry Creek near Victoria.,
Rio Salado.
Rio San Juan near Monterey, New | | 17. Campost | oma ornatum Grd | 26. Campostoma ornatum Grd | 1856 | Leon. Chihuahua River and a tributary only | | 18. Campost | oma anomalum (Raf.) | 27. Campostoma nasutum Grd | 1856 | a few miles long. Cadereita and near Monterey, New Leon. | | 19. Campost | oma formosułum Grd | 28. Campostoma formosulum Gro | 1856 | Rio Sabinal, a tributary of the San
Antonio. | | 20. Zophend | um plumbeum (Grd.) | 29. Dionda plumbea Grd | 1856 | Headwaters of the Canadian River,
Llano Estacado. | | 21. Dionda i | nelanops Grd | 30. Dionda grisea Grd 31. Hyborhynchus puniceus Grd 32. Dionda melanops Grd 33. Dionda couchi Grd | 1856 | 20 miles west of the Choctaw Agency.
Llano Estacado.
Buena Vista, Coahuila.
Cuajuco, Monterey, and Cadereita,
New Leon, in the San Juan River. | | 22. Dionda j | ounctifer Garman | 34. Hybognathus (Dionda) pund
tifer Garman. | - 1881 | Parras, and spring near Saltillo. | | | luviatilis (Grd.) | 35. Algoma fluviatilis Grd
36. Algoma amara Grd | 1856
1856 | Near Monterey, New Leon.
Lagoon near Fort Brown on the Rio | | 25. Dionda e | piscopa Grd | 37. Dionda episcopa Grd | 1856 | Headwaters of the Pecos River, and
Comanche Spring. | | | | 38. Dionda texensis Grd
39. Dionda argentosa Grd | 1856 | Nucces River. San Felipe Creek and Devil Creek (tributaries of Rio Grande). | | 96 Dionda e | erena Grd | 40. Hybognathus flavipinnis Cop41. Dionda serena Grd | | Johnson Fork of Llano River, Kimble
County.
Sabinal River. | | 20. Dionua s | OTOLIA GIA | 42. Dionda papalis Grd | 1856 | Delaware River (tributary of Pecos
River).
Live Oak Creek. | | | | 44. Hybognathus nigrotæniat
Cope. | | Upper waters of Wallace Creek. | | 27. Pimepha
tus (Gr | les promelas conferda.). | 45. Hybognathus nigellus Cope | 1875 | San Ildefonso, N. Mex. | | 28. Pimepha | les notatus (Raf.)
lognathus B. & G | 46. Hyborhynchus tenellus Grd.
Cochlognathus B. & G | 1854 | 20 miles west of Choctaw Agency. Brownsville. | | 29. Cochlogr | athus ornatus B. & G. | 47. Cochlognathus ornatus B. & C
48. Cochlognathus biguttata Cop | 1854 | Do.
Trinity River at Fort Worth. | | 30. Cliola vig | gilax (B. & G.) | 49. Ceratichthys vigilax B. & G 50. Cliola velox Grd | 1853 | Otter Creek, Arkansas.
San Pedro Creek. | | | | 51. Cliola vivax Grd | 1856 | Leon River (tributary of San Antonio
River). | | 31. Notropis | nitidus (Grd.)deliciosus (Grd.) | 52. Moniana nitida Grd
53. Moniana deliciosa Grd |] 1856 | Cadereita, New Leon.
 Leon River (tributary of San Autonio | | 33. Notropis | sabinæ J. & G | 54. Notropis sabinæ J. & G
55. Alburnellus simus Cope | 1886
1875 | Sabine River, Longview.
San Ildefonso, N. Mex. | | 35. Notropis | ornatus (Grd.) | 56. Codoma ornata Grd | 1856 | Chihuahua River and tributaries. | | so Morrobia | chihuahua Woolman .
leoninus (Grd.) | 58. Moniana leonina Grd | 1856 | Rio de las Conchas, Chihuahua.
Leon River (tributary of San Antonio | | 2.0020 | (0.20.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Moniana frigida Grd Moniana complanata Grd | 1856
1856 | Rio Frio. | | 38. Notropis | lutrensis (B. & G.) | 61. Leuciscus lutrensis B. & G | 1853 | Brownsville.
Otter Creek, Arkansas. | | ou ziouzopio | 2 | 62. Moniana couchi Grd | 1856 | China, New Leon. | | | | 63. Moniana rutila Grd | 1856 | Cadereita, New Leon.
Near Monterey, New Leon. | | | 1 | 65. Moniana gibbosa Grd | 1856 | Brownsville. | | | | 66. Moniana lætabilis Grd | 1856
1856 | Hurrah Creek. | | | · [| 67. Cyprinella suavis Grd
68. Hypsilepis iris Cope | 1875 | Near San Antonio.
San Ildefonso, N. Mex. | | 39. Notropis | proserpina (Grd.) | 69. Notropis proserpina Grd | 1856 | Devil River. | | 40. Notronia | formosus (Grd.) | 70. Moniana aurata Grd | | Piedra Painte, N. Mex.
Rio Mimbres, Chihuahua. | | | bubalinus (B. & G.) | 72. Leuciscus bubalinus B. & G
73. Cyprinella umbrosa Grd | 1853 | Otter Creek, Arkansas.
Coal Creek, and 20 miles west of Choc- | | 42. Notropis
43. Notropis | lepidus (Grd.)
garmani Jor | 74. Cyprinella lepida Grd
75. Notropis garmani Jor | 1856
1885 | taw Agency.
Rio Frio.
Tributaries of Lage del Muerte, Coa-
huila. | | 44. Notropis | macrostomus (Grd.) | 76. Cyprinella rubripinna Gar
77. Cyprinella macrostoma Grd | 1881
1856 | Tributaries of Lage del Muerte.
Devil River, and China, New Leon. | | | | 77. Cyprinella macrostoma Grd
78. Cyprinella luxiloides Grd | 1856 | San Pedro Creek. | | | notatus (Grd.)texanus (Grd.) | 79. Cyprinella notata Grd
80. Cyprinella texana Grd | 1856
1856 | Rio Seco (tributary of Nueces River).
Rio Salado and Turkey Creek. | | | venustus (Grd.) | 81. Cyprinella venusta Grd | 1856 | Rio Sabinal. | List of nominal species which have been described from Texan or Rio Grande localities.—Continued. | Species now recognized. | Nominal species. | Date. | Type locality. | |---|---|------------------------------|---| | 48. Notropis amabilis (Grd.) | 82. Alburnus amabilis Grd | 1856 | Leona River (tributary of Nucces River). | | 49. Notropis socius (Grd.)
50. Notropis swaini J. & G
51. Notropis umbratilis (Grd.) | 83. Alburnus socius Grd
84. Alburnus megalops Grd
85. Luxilus lucidus Grd | 1856
1856
1856 | Live Oak Creek.
San Felipe Creek.
Coal Creek, and 20 miles west of Chce- | | 52. Notropis dilectus (Grd.)
53. Notropis fumeus Evermann
54. Notropis notemigonoides Ev | 86. Alburnellus jemezanus Cope
87. Notropis fumeus Evermann
88. Notropis notemigonoides Ev | 1875
1892
1892 | taw Agency. San Ildefonso, N. Mex. Hunter Creek, near Houston. Neches River east of Palestine and | | 55. Rhinichthys dulcis (Grd.)
56. Agosia oscula (Grd.) | 89. Rhinichthys simus Garman
90. Apocope ventricosa Cope | 1881
1875 | Sims Bayou near Houston. Coahuila, Mexico. "New Mexico" and "Rio Grando | | 57. Agosia yarrowi Jor. & Ev
58. Hybopsis æstivalis (Grd.) | 91. Apocope oscula Cope & Yar
92. Gobio æstivalis Grd | 1875
1856 | basin." Rio Grande, Colorado. Rio San Juan, near Cadereita, New Leon. | | 59. Semotilus atromaculatus (Mitch.). | 93. Ceratichthys sterletus Cope
94. Leucosomus incrassatus Grd
95. Leucosomus pallidus Grd | 1875
1856
1856 | Rio Grande at San Ildefonso, N. Mex.
20 miles west of Choctaw Agency.
Antelope Creek, Arkansas. | | 60. Stypodon signifer Garman
61. Leuciscus nigrescens (Grd.) | 96. Stypodon signifer Garman
97. Gila pulchella B. & G.
98. Tigoma pulchra Grd.
99. Clinostoma pandora Cope | 1881
1854
1856
1877 | Parras, Coahulla.
Rio Mimbres.
Chihuahua River and tributaries.
Tributary of Rio Grande at Sangre de | | Walter Committee Com
Committee Committee | 100. Tigoma nigrescens Grd
101. Gila gula Cope & Yarrow
102. Gila egregia C. & Y | 1856
1875
1875 | Christo Pass.
Boca Grande and Janos River.
Rio de Acama, N. Mex.
Rio Grande at Loma, Colorado. | | 62. Leuciscus conspersus (Gar.)63. Opsopœodus oscula Evermann. | 103. Gila conspersus Garman
104. Cheonda modesta Garman
105. Opsopœodus oscula Evermann | 1881
1881
1892 | Nazas River.
Saltillo, Coahuila.
Neches River and Long Lake near
Palestine, Buffalo and Sims bayous, | | 64. Notemigonus chrysoleucus (Mitch.). | 106. Luxilus seco Grd | 1856
1856 | and Kilper's Pend near Houston,
Dickinson Bayou at Nicholstone.
Rio Seco.
Dry Creek near Victoria. | | 65. Tetragonopterus argentatus
(B. & G.).
66. Brevoortia tyrannus patronus | 108. Astyanax argentatus B. & G 109. Brevoortia patronus Goode | 1854 | Upper tributaries of the Rio Nucces. Brazos Santiago. | | Goode.
67. Salmo mykiss spilurus Cope | 110. Salmo spilurus Cope | 1872 | Tributary of Rio Grande at Sangre de
Christo Pass, Colorado. | | 68. Cyprinodon variegatus B. & G. | 111. Salar virginalis Grd112. Cyprinodon gibbosus B. & G | 1856
1853 | Utah Creek and Rio Grande at Sangre
de Christo Pass.
Indianola (brackish water). | | 69. Cyprinodon latifasciatus Gar
70. Cyprinodon elegans B. & G
Adinia Grd | 113. Cyprinodon bovinus B. & G
114.
Cyprinodon latifasciatus Gar
115. Cyprinodon elegans B. & G
Adinia Grd | 1853
1881
1853
1859 | Leon Springs.
Spring near Parras, Coahuila.
Rio Grande.
Galveston, St. Joseph Island, and Indi- | | 71. Adinia multifasciata Grd | 116. Adinia multifasciata Grd
117. Fundulus adinia Jordan
118. Fundulus xenicus Jordan | 1859
1883
1892 | anola.
Do.
Do.
Galveston. | | 72. Fundulus pallidus Evermenn. 73. Fundulus similis (B. & G.) 74. Fundulus heteroclitus grandis B. & G. | 119. Fundulus pallidus Evermanu
120. Hydrargyra similis B. & G
121. Fundulus grandis B. & G | 1892
1853
1853 | (falveston Bay near Swan Lake.
Indianola (brackish water).
Near Indianola (brackish water). | | 75. Zygonectes funduloides Ev
76. Zygonectes pulvereus Ev | 122. Zygonectes funduloides Ev
123. Zygonectes pulvereus Ev | 1892
1892 | Dickinson Bayou near Dickinson. Dickinson Bayou near Dickinson, Buffalo Bayou near Houston, and | | 77. Zygonectes jenkinsi Evermann. | | 1892 | Oso Creek near Corpus Christi.
Dickinson Bayou near Dickinson, and
Galveston Bay. | | Lucania Grd | Lucania Grd | 1859
1859
1859
1853 | Indianola. Do. Matamoras. Nucces basin, particularly Sabinal, Leona, and Nucces rivers, and Elm | | | 128. Heterandria affinis B. & G
129. Heterandria nobilis B. & G
130. Gambusia gracilis Grd | 1853
1853
1859 | Creek.
Medina and Salado rivers.
Leona and Comanche Springs.
Matamoras. | | | 130. Gambusia cracilis Grd 131. Gambusia humilis Günther 132. Zygonectes brachypterus Cope. 133. Gambusia speciosa Grd | 1859 | Do.
Trinity River at Fort Worth.
Rio San Diego near Cadereita, New
Leon. | | 80. Mollienesia latipinna LeS | 134. Gambusia senilis Grd 135. Pœcilia lineolata Grd 136. Limia pœciloides Grd 137. Limia matamorensis Grd | 1859
1859
1859
1859 | Chihuahua River,
Brownsville and Fort Brown,
Indianola.
Matamoras. | | 81. Pœcilia couchiana (Grd.) | 138. Limia formosa Grd | 1859
1859 | Rio San Juan at Cadereita and Monterey, New Leon. | List of nominal species which have been described from Texan or Rio Grande localities—Continued. | | 1 | | | |--|--|--------------|--| | Species now recognized. | Nominal species. | Date. | Type locality. | | 82. Gymnothorax ocellatus nigro-
marginatus (Grd.). | 140. Neomuræna nigromarginata
Grd. | 1859 | St. Joseph Island. | | 83. Myrophis punctatus Lutken | 141. Myrophis lumbricus J. & G | 1882 | Galveston. | | 84. Neoconger mucronatus Grd | 142. Neoconger mucronatus Grd | 1859 | St. Joseph Island. | | 85. Anguilla chrysypa Raf | 143. Anguilla tyrannus Grd | 1859 | Mouth of Rio Grande and Matamoras | | 85. Anguilla chrysypa Raf
86. Tylosurus longirostris (Mitch). | 144. Belone scrutator Grd | 1859 | Brazos and St. Joseph Island. | | 87. Mugil cephalus L | 145. Mugil berlandieri Grd | 1859 | St. Joseph Island, Indianola, Brazos | | 88. Polynemus octonemus Grd | 146. Polynemus octonemus Grd | 1859 | Santiago, Brazos, and Galveston.
Brazos Santiago and Galveston. | | 89. Caranx hippos (L.) | 147. Carangus esculentus Grd | 1859 | Brazos Santiago and Garveston. Brazos Santiago, mouth of Rio Grande. | | 90. Chloroscombrus chrystrus (L.) | 148. Chloroscombrus caribbæus Grd | 1859 | St. Joseph Island. | | 90. Chloroscombrus chrystrus (L.)
91. Oligoplites saurus (Bl. & Sch.) | 149. Chorinemus lanceolatus Grd | 1859 | Do. | | 92. Chænobryttus gulosus (C. & V.) | 150. Calliurus melanops Grd | 1857 | Leon and Medina rivers, and Dry and | | 7 - 7 - 6 | 151 (2.11) | 1055 | San Pedro creeks. | | 93. Lepomis cyanellus Raf | 151. Calliurus formosus Grd | 1857 | Tributary of Gypsum Creek, head-
waters of the Brazos and Colorado
rivers, Red River at Fort Washita, | | | | -250 | and the Brazos River. | | | 152. Pomotis longulus B. & G | 1853 | Otter Creek, Arkansas. | | | 103. Bryttus signifer Grd | 1857
1857 | Medina River. | | | 154. Calliurus microps Grd | ļ | Red River at Fort Washita, and
Brazos River. | | | 155. Calliurus murinus Grd | 1857 | Indianola to Nucces, Delaware Creek, | | 94. Lepomis megalotis (Raf.) | 156. Pomotis convexifrons B. & G | 1854 | and headwaters of Brazos River.
Cibolo River. | | 84. Lopoinia megatona (1991.) | 157. Pomotis breviceps B. & G | 1853 | Otter Creek, Arkansas. | | | 158. Pomotis fallax B. & G. | 1854 | Elm Creek. | | 1 | 158. Pomotis fallax B. & G
159. Pomotis nefastus B. & G | 1954 | Cibolo and Salado rivers. | |] | 160. Pomotis popei Grd | 1858 | Headwaters of Colorado River. | | 95. Lepomis humilis (Grd.)
96. Lepomis pallidus (Mitch.) | 161. Bryttus fiumilis Grd | 1857 | Brazos River. | | 96. Lepomis pallidus (Mitch.) | 162. Pomotis aquilensis B. & G | 1853 | Eagle Pass.
Brownsville. | | I () | 163. Pomotis boros B & G | 1854 | Brownsville. | | 1 * | 165. Pomotis heros B. & G. | 1854
1854 | Cibolo River. | | 97. Lepomis albulus (Grd.) | 166. Bryttna albulus Grd | 1857 | Blanco River. | | 98. Micropterus salmoides (Lac.) | 1 10%. Grvstes unecensis K & 🗘 📑 | 1854 | Frio and Nueces rivers. | | 99. Etheostoma phlox (Cope) | 168. Boleosoma phlox Cope | 1880 | Trinity River near Fort Worth. | | 100. Etheostoma caprodes (Raf.) | 168. Boleosoma phlox Cope | 1853 | Salado River. | | 101. Etheostoma fasciatus (Grd.) | 110. Diplesion lasciatus Grd | 1859b | Chihuahua River. | | 102. Etheostoma scierum serrula
J. & G. | 171. Hadropterus scierus serrula
J. & G. | 1886 | Sabine River at Longview. | | 103. Etheostomalepidum (B. & G.) | 172. Boleosoma lepida B. & G | 1853 | Nueces River (upper tributaries). | | 104. Etheostoma micropterus Gilb | 173. Etheostoma micronterus (411) | 1890 | Chihuahua, Mexico. | | 105. Etheostoma australe Jordan | 174. Etheostoma australe Jordan | 1892 | Chihuahua River. | | | 170. Etheostoma scovelli Woolman . | | Rio de las Conchas, Chihuahua, | | 106. Etheostoma fusiforme (Grd.) | 176. Boleosoma gracile Grd
177. Etheostoma cpidogenys Ever- | 18590 | Seco and Leona rivers. | | 107. Etheostoma lepidogenys Ever-
mann & Kendall. | mann & Kendall. | 1893 | Comal Springs, New Braunfels. | | 108. Etheostoma lateralis (Grd.) | 178. Alvarius lateralis Grd | 1859b | Mouth of Rio Grande. | | 109. Etheostoma fonticola J. & G | 179. Alvarius fonticola J. & G | 1886 | San Marcos River at San Marcos. | | 110. Orthopristis chrysopterus (L)
111. Aplodinotus grunniens Raf | 180. Orthopristis duplex Grd
181. Amblodon neglectus Grd | 1859
1859 | Indianola and Brazos Santiago. | | 112. Menticirrhus americanus (L.) | 182. Umbrina phalæna Grd | 1859 | Mouth of Rio Grande and Matamoras.
Indianola and Brazos Santiago. | | 113. Heros cyanoguttatus (B. & G). | 183. Heros cyanoguttatus B. & G | 1854 | Brownsville (fresh water). | | 114. Heros pavonaceus Garman | 184. Heros pavonaceus Garman | 1881 | Spring near Monclova, Coahuila. | | 115. Dormitator maculatus (Bloch) | 185. Eleotris sumnulentus Grd | 1859 | Spring near Monclova, Coahuila.
Mouth of Rio Grande. | | 116. Gobius lyricus Grd | 186. Gobius lyricus Grd | 1858 | Brazos Santiago. | | 117. Gobius soporator (Cuv. & Val.) | 187. Gobius catulus Grd | 1859 | St. Joseph Island. | | 118. Gobius würdemanni Grd | 188. Gobius würdemanni Grd | 1859 | Brazos Santiago. | | 119. Gobionellus oceanicus (Pallas). | 189. Gobionellus hastatus Grd | 1859
1858 | St. Joseph Island. | | 120. Lepidogobius gulosus Grd
121. Gobiosoma molestum Grd | 190. Lepidogobius gulosus Grd
191. Gobiosoma molestum Grd | 1859 | Indianofa.
Do. | | 122. Porichthys porosissimus (C. | 192. Porichthys plectrodon J. & G | 1882 | Galveston. | | & ∇.). | · - | | | | 123. Isesthes scrutator J. & G | 193. Isesthes scrutator J. & G |
1882 | $\mathbf{D_0}$. | | 124. Hypleurochilus geminatus | 194. Blennius multifilus Grd | 1859 | St. Joseph Island. | | (Wood). | tor Onlidion incombi Grd | 1950 | The Paris Pa | | 125. Ophidion marginatum DeKay | 195. Ophidion josephi Grd | 1859 | Do. | | <u> </u> | | | | #### FISHES OF THE MEXICAN PORTION OF THE RIO GRANDE BASIN. The number of species which have been reported from the Mexican portion of the Rio Grande basin is 54. Of this number, 16 species (indicated in the following list by an *) have not as yet been collected from any United States locality. The remaining 38 species have been found either in the Rio Grande or on the Texan side of that stream. Those species which are regarded as belonging properly to the Mexican fauna, but which have extended their range into Texas (9 in number), are indicated by the †. Those species which belong to the fauna of the southwestern United States, but which have spread more or less into Mexico (29 in number), are indicated by the ‡. In Dr. Eigenmann's recent list of the fresh-water fishes of Central America and southern Mexico,* only 5 species are named which are also found in the Rio Grande basin. These five are Gambusia gracilis (= affinis), Pacilia couchii (couchiana), Tetragonopterus argentatus, Gobiomorus dormitator, and Dormitator maculatus. No Mexican locality is given for Tetragonopterus argentatus. We have not been able to find any Mexican reference nor the basis for the statement "Arkansas to Mexico" given in Jordan and Gilbert's Synopsis and repeated in this paper by Dr. Eigenmann. | 1. Lepisosteus tristœchus.; 2. Leptops olivaris; 3. Ictalurus punctatus.; 4. Ictalurus furcatus.; 5. Carpiodes velifer tumidus.; 6. Pantosteus plobeius.; 7. Campostoma ornatum.* 8. Campostoma formosulum.; 10. Dionda melanops.; 11. Dionda melanops.; 12. Dionda fluviatilis.* 12. Dionda fluviatilis.* 13. Dionda amara.; 14. Cochlognathus ornatus.; 15. Notropis nitidus.* 16. Notropis chihuahua.* 17. Notropis leoninus.; 18. Notropis leoninus.; 19. Notropis lutrensis.; | 20. Notropis formosus. * 21. Notropis bubalinus. † 22. Notropis garmani. * 23. Phenacobius mirabilis. † 24. Rhinichthys dulcis. † 25. Hybopsis æstivalis. Occurrence in Mexico doubtful. † 26. Stypodon signifer. * 27. Leuciscus conspersus. * 29. Tetragonopterus argentatus. † 30. Salmo mykiss spilurus. † 31. Cyprinodon variegatus. † 32. Cyprinodon latifasciatus. * 33. Adinia multifasciatus. † 34. Fundulus similis. † 35. Fundulus zebrinus. † 36. Fundulus heteroclitus grandis. † | 37. Lucania venusta. † 38. Gambusia affinis. † 39. Mollienesia latipinna. † 40. Pœcilia couchiana. * 41. Lepomis pallidus. † 42. Lepomis heros. † 43. Micropterus salmoidos. † 44. Etheostoma fasciatus. * 45. Etheostoma lepidum. † 46. Etheostoma nicropterus. * 47. Etheostoma nustrale. * 48. Etheostoma lateralis. † 49. Aplodinotus grunniens. † 50. Heros cyanoguttatus. † 51. Heros pavonnecus. * 52. Gobiomorus dormitator. † 53. Dormitator maculatus. † 54. Gobius lyricus. † | |--|--|--| |--|--|--| #### FISHES KNOWN ONLY FROM TEXAS AND THE RIO GRANDE BASIN. The following 64 species (28 per cent) are thus far known only from the waters of Texas or the Rio Grande basin: | 1. Ameiurus nebulosus catulus. 2. Ameiurus lupus. 3. Ameiurus lupus. 4. Carpiodes velifer tumidus. 5. Pantosteus plebeius. 6. Moxostoma congestum. 7. Campostoma ornatum. 8. Campostoma formosulum. 9. Zophendum plumbeum. 10. Dionda melanops. 11. Dionda melanops. 12. Dionda fluviatilis. 13. Dionda amara. 14. Dionda emiscopa. 15. Dionda serena. 16. Pimephales promelas confertus. 17. Cochlognathus ornatus. 18. Notropis cayuga atrocaudalis. 19. Notropis nitidus. 20. Notropis nitidus. 21. Notropis nocomis. 22. Notropis simus. | 23. Notropis ornatus. 24. Notropis edihuahus. 25. Notropis leoninus. 26. Notropis proserpina. 27. Notropis proserpina. 28. Notropis bubalinus. 29. Notropis lepidus. 30. Notropis lepidus. 31. Notropis macrostomus. 32. Notropis venustus. 33. Notropis venustus. 34. Notropis texanus. 35. Notropis amabilis. 36. Notropis amabilis. 37. Notropis swaini. 38. Notropis swaini. 38. Notropis fumeus. 39. Notropis notemigonoides. 40. Agosia oscula. 41. Agosia yarrowi. 42. Hybopsis æstivalis marconis. 43. Stypodon signifer. | 44. Leuciscus nigrescens. 45. Leuciscus conspersus. 46. Opsopoedus oscula. 47. Tetragonopterus argentatus. 48. Salmo mykiss spilurus. 49. Cyprinodon latifasciatus. 50. Fundulus pallidus. 51. Zygonectes funduloides. 52. Zygonectes pulvereus. 53. Zygonectes pulvereus. 54. Pœcilia couchiana. 55. Lepomis albulus. 56. Etheostoma phlox. 57. Etheostoma fasciatus. 58. Etheostoma lepidogenys. 59. Etheostoma micropterus. 60. Etheostoma lateralis. 61. Etheostoma lateralis. 62. Etheostoma fonticola. 63. Heros cyanoguttatus. 64. Heros pavonaceus. | |--|---|---| |--
---|---| ^{*}Catalogue of the Fresh-water Fishes of Central America and Southern Mexico. <Proc. U. S. Nat. Mus. 1893, 53-60. The following 86 species (37 per cent) have been reported from only one locality in this region. | Species. | Locality from which reported. | Species. | Locality from which reported. | |---|--|--------------------------------|---| | 1. Carcharhinus platyodon | | 43. Selene vomer | Matamoras. | | 2. Pristis pectinatus | Do. | 44. Lepomis symmetricus | Kilper's Pond, Houston. | | 3. Dasabatis sayi | Corpus Christi. | 45. Lepomis albulus | Rio Blanco. | | 4. Trigon sabina | Galveston. | 46. Etheostoma vivax | Sabine River at Longview. | | 5. Aëtobatis freminvillei | Do. | 47. Etheostoma phlox | Trinity River at Ft. Wortl. | | 6. Ameiurus natalis bolli. | Little Wichita River. | 48. Etheostoma shumardi | Red River at Fulton. | | 7. Carpiodes velifer | Red River at Fulton, Ark. | 49. Etheostoma fasciatus | Chihuahua River. | | 8. Catostomus teres | Brownsville. | 50. Etheostoma lepidogenys | Comal Springs, New Braun- | | 9. Moxostoma pœcilurum | Sabine River at Longview. | 51 7741 | fels. | | 10. Campostoma ornatum. | Chihuahua River. | 51. Etheostoma micropterus | Chihuahua, Mexico.
Rio de las Conchas. | | 11. Dionda punctifer | Spring near Saltilla. | 52. Etheostoma australe | Sabine River at Longview. | | 12. Dionda fluviatilis | Near Monterey, New Leon. | 53. Etheostoma jessiæ | Mouth of Rio Grande. | | 14. Notropis sabinæ | Cadereita, New Leon
Sabine River at Longview. | 54. Etheostoma lateralis | Red River at Fulton. | | 15. Notropis simus | San Ildefonso, N. Mex. | 56. Rhomboplites aurorubens. | Brazos Santiago. | | 16. Notropis ornatus | Chihuahua River. | 57. Stelliferus lanceolatus | St. Joseph Island. | | 17. Notropis chihuahua | Do. | 58. Larimus fasciatus | Galveston. | | 18. Notropis formosus | Rio Mimbres, Chihuahua. | 59. Menticirrhus littoralis | Do. | | 19. Notropis lepidus | Rio Frio. | 60. Cynoscion nothus | Brazos Santiago. | | 20. Notropis garmani | Lago del Muerte. | 61. Heros pavonaceus | Mondova, Coahuila, | | 21. Notropis amabilis | Rio Leona. | 62. Chætodipterus faber | Galveston. | | 22. Notropis fumeus | Hunter Creek near Houston. | | Mouth of Rio Grande. | | 23. Agosia yarrowi | Rio Grande, Colorado. | 64. Gobius soporator | St. Joseph Island. | | 24. Hybopsis storerianus | Red River at Fulton. | 65. Gobius würdemanni | Brazos Ŝantiago. | | 25. Stypodon signifer | Parras, Coahuila. | 66. Gobionellus oceanicus | St. Joseph Island. | | 26. Hiodon alosoides | Red River at Fulton. | 67. Prionotus scitulus | Galveston. | | 27. Megalops atlanticus | Galveston. | 68. Gobiesox virgatulus | Do. | | 28. Opisthonema thrissa | Do. | 69. Porichthys porosissimus | Do. | | 29. Stolephorus browni | Do. | 70. Upsilonphorus y-græcum . | Do. | | 30. Cyprinodon latifascia- | Parras, Coahuila. | 71. Astroscopus anoplos | Do. | | tus. | G-1 | 72. Chasmodes bosquianus | Corpus Christi. | | 31. Fundulus pallidus | Galveston Bay. | 73. Isesthes hentzi | Do. | | 32. Fundulus diaphanus | Comanche Creek, Mason Co.
Dickinson Bayou. | 74. Isesthes ionthas | Galveston.
Do. | | 33. Zygonectes funduloides
34. Zygonectes escambiæ | Trinity River, Magnelia | 76. Hypleurochilus geminatus. | St. Joseph Island. | | or. Dygonocos escambia | Point. | 77. Ophidion marginatum | Do. | | 35. Gymnothorax ocellatus | St. Joseph Island. | 78. Citharichthys spilopterus. | Galveston. | | nigromarginatus. | ou o ocopii zomita. | 79. Etropus crossotus | Do. | | 36. Neoconger mucronatus. | Do. | 80. Ancylopsetta quadrocel- | Do. | | 37. Hemirhamphus unifas- | Galveston. | lata. | | | ciatus. | | 81. Pterophryne histrio | Do. | | 38. Siphostoma floridæ | Corpus Christi. | 82. Malthe vespertilio | Do. | | 39. Siphostoma fuscum | Do. | 83. Ostracion tricorne | Do. | | 40. Labidesthes sicculus | Long Lake, Magnolia Point. | 84. Aluter scheepffi | Do. | | 41. Menidia vagrans | Galveston, | 85. Lagocephalus lævigatus | Do. | | 42. Caranx hippos | Mouth of Rio Grande. | 86. Chilomycterus schæpfil | Do. | | | | | | #### SPECIES FOUND IN BOTH THE WABASH RIVER AND RIO GRANDE BASINS. A comparison of the fish faunas of two such important and widely separated river basins as the Wabash and the Rio Grande is not without interest. The total number of fishes known from the Rio Grande basin is 80, while the number now known from the Wabash basin is 130. Of the 80 species from the Rio Grande basin 11 are brackishwater species, thus leaving only 69 true fresh-water species found in the Rio Grande basin, which is only about one-half as many as found in the Wabash basin. So far as known, only 23 species are common to both of these river basins. Of these there are 4 catfishes, 3 suckers, 4 minnows, and 5 sunfishes. Nearly all are fishes of lowland streams and ponds, and are species of wide distribution in the eastern and southeastern United States. | 1. Scaphirhynchus platyrhynchus. 2. Lepisosteus osseus. 3. Lepisosteus platystomus. 4. Leptops olivaris. 5. Ameiurus natalis. 6. Ictalurus punctatus. 7. Ictalurus furcatus. 8. Catostomus teres? | 9. Erimyzon sucetta. 10. Minytrema melanops. 11. Campostoma anomalum. 12. Hybognathus nuchalis. 13. Notropis dilectus. 14. Notenigonus chrysoleucus. 15. Fundulus diaphanus. 16. Gambusia affinis. | 17. Anguilla chrysypa. 18. Lepomis cyanellus. 19. Lepomis megalotis. 20. Lepomis pallidus. 21. Lepomis heros. 22. Micropterus salmoides. 23. Aplodinotus grunniens. | | |---|--|---|--| |---|--|---|--| ### GEOGRAPHICAL DISTRIBUTION OF FISHES IN TEXAS AND THE RIO GRANDE REGION. The following table shows our present knowledge of the geographic distribution of fishes in the principal river basins of Texas and the Rio Grande region: Geographical distribution of fishes in the principal river basins of Texas and the Rio Grande Region. | Ī | | | 1 | | | 1 | 0 | . 1 | 1 | | 1 | i 1 | |) | · | 1 | · · | |------------|--|----------------------|--------------|---------------------|---------------------|---------------------|--|---------------------|-----------------------|----------------------|--------------------|------------------|------------|-----------------|-------------|------------------|--------------------| | | V | | | | | | San Jacinto River and Buffalo
and Dickinson Bayous. | | | ď | | | | | | | | | | | ä | | | | | you you | | | Antonio River Basin. | | | | | | | | | | | Arkansas River Basin | | ä | ij. | .e | Ba | ė | Colorado River Basin. | Ä | .ei | | | | | | | | | | Ä | # | Sabine River Basin. | Neches River Basin. | Trinity River Basin | er
on | Brazos River Basin. | Ba | Δ. | Nueces River Basin | ii | ' | | | ٔ ہ | nd. | | | Species. | 6 | River Basin. | r B | E E | I. | Riv | r B | rer. | 迢 | r E | Rio Grande Basin | | Corpus Christi. | - | Brazos Santiago. | St. Joseph Island. | | | • | 產 | E B | ve | ive | ive | 동물 | ΙΔE | Ri | -5a | ive | đe | انا | Ē | | LE C | l I | | | | 888 | Te I | Ri | PE | A B | iäç | E. | do | 윱 | 3 R | an | Galveston. | ည | Indianola. | 200 | [dəs | | j - 1 | • | 13.1 | 24 | ine | he | it. | Ja | ZOB | ra | 4 | See | ے
ا | ves | E. | ian | 202 | Jos | | | | 13 | Red | ap | Nec. | Ξ | an | 3ra | ļó | San | N. | i | 128 | 녓 | Ã | Bra | ÷. | | | | | | | | | 02 | | | | | | | _ | | | | | 1 | Carcharhinus platyodon | | | | | | | | | | | | × | ļ. . | . | | | | 2 3 | Pristis pectinatus Dasabatis sayi Trigon sabina | | | | | •••• | | | | | • • • • | | × | × | | •••• |
| | 4 | Trigon sabina | | | | | | | | | | | | × | | | | | | 5 | | | | | | | [] | | | <i>•</i> | | | × | | | | | | 6 7 | Lepisosteus osseus | | × | | • • • • | | | ×. | | × | | × | :::: | | | :::: | | | 8 | Actorals reminvilled Scaphirhynchus platyrhynchus Lepisosteus osseus Lepisosteus platystomus Lepisosteus triatechus Noturus necturnus Leptosteus platystomus | | | | | | × | | | | | X | | | | | | | 10 | Noturus nocturnus | ×. | | × | | · | | .×. | | × | | × | | | | | :::: | | 11 | | | × | ļ | | × | ļ. . | × | × | × | | × | | | ļ | | | | 12
13 | Ameiurus melas | × | | | × | × | •••• | | | × | | | | | | | | | 14 | Ameiurus natalis | × | :::: | | | | × | .×. | [| ŝ | | × | [] | | | [| | | 15
16 | Ameiurus natalis bolli | 1 | × | | - <i></i> - | • • • • | | | | | | | | | | | | | 17 | Ameiurus lupus | | × | | × | ×. | × | × | × | × | × | × | | | | | | | 18 | Ictalurus furcatus | | | | | × | × | | | | , | × | | | | | , | | 19
20 | Technius furcatus Tachysurus felis Folichthys marinus | | | | | | | | | | • | | × | X | Ŕ | | | | 21 | Ictiobus cyprinella | | | | | | × | | | | 1 | | | | | | | | 22
23 | Ictiobus bubalus | • • • • | × | | | × | | - • • • | | | | • • • • | | • • • • | | | • • • • | | 24
25 | Carpiodes velifer | | × | | | | | | | | | | | | | | | | 25
26 | Carpiodes velifer tumidus | | | | | • • • • | | × | × | • • • • | | × | | | | • • • • | | | 27 | Catostomus teres | | | | | | | | | | | × | | | | | | | 28
29 | Carpotes venier tumidus Pantosteus piebeius Catostomus teres Erimyzon sucetta Minytrema melanops Moxestoma pecilurum Moxestoma congestum Carpoteroma organizum | × | | | × | - ; ; - | | | | × | | × | | | | | •••• | | 80 | Moxostoma pæcilurum | | | × | l.^ | | | | | . î. | | | | | | | | | 31
32 | Moxostoma congestum | | | | | | | × | × | × | | X | | • • • • | | | • • • • • | | 83 | Campostoma anamalum | 1 | | | | · | | × | × | · х | | × | | | | | | | 34 | Campostoma formosulum Zophendum plumbeum Dionda melanops | | | | | | ļ | | | × | | × | | | | | | | 35
36 | Zophendum plumbeum
Dionda melanons | × | | | | | | | | | | ×. | :::: | 7 | • • • • | | | | 87 | Dionda punctifer | | :::: | [| | | | | | | | × | | | | | | | 38
39 | Dionda fluviatilis | | | | | • • • • | | | | | | ××××× | | | | • • • • | | | 40 | Dionda episcopa
Dionda serena.
Hybognathus nuchalis
Pimephales promelas confertus | | | | | | | | × | × | × | x | | | . . | | | | 41
42 | Dionda serena | ŀ.;.· | ·:· | .×. | | | | | | × | × | × | ···· | | •••• | | | | 43 | Pimephales promelas confertus | × | | . <u>^.</u> . | · ^ · | .î | ×
 | :::: | | | | ŝ |] | | • • • • | | | | 44 | Pimephales notatus Cochlognathus ornatus Cliola vigilax | | × | , . | | • ; ; • | | | × | | | - ; ; - | | • • • • | • • • • | | | | 45
46 | Cliola vigilax | | ·× | ×. | | × | × | .×. | × | ×. | | × | | | •••• | | | | 47 | Notropis cavuga atrocaudalis | ļ | | ļ | | | × | × | | × | | | | | •••• | | • • • • | | .48
49 | Notropis nitidus | • • • • | | | · | | | | | • • • • | | × | | • • • • | • • • • | | | | 50 | Notropis deliciosus
Notropis sabinæ | × | :::: | | | | × | × | | × | | × | | | | | | | 51
52 | Notropis sabinæ | | | × | | · · · | | | | · | | • • • • | | | | • • • • | | | 53 | Notropis simus | | | | | | | :::: | :::: | · ^ . | | × | | | | | | | 54
55 | Notropis ornatus | | | | • • • • | | | | | | | × | | | • • • • | | •••• | | 56 | Notropis chihuahua | | | | ' | | | | :::: | × | × | ιŝΙ | :::: | | | | | | 57
58 | Notropis lutrensis | × | × | × | × | × | | × | × | × | | ××× | | | | | • • • • • • | | " | Notropis proserpina | ļ | | | •••• | •••• | | | | | | × | | | •••• | | | | | | <u> </u> | | | | | · | | | | | | | <u> </u> | | | | Geographic distribution of fishes in principal river basins of Texas and the Rio Grande region—Continued. | | | <u> </u> | - | | | | 0 | 1 | | <u> </u> | | | | | | | | |--------------------------|---|-----------------------|-----------------|--------------------|---------------------|----------------------|--|---------------------|----------------------|--------------------------|---------------------|-------------------|------------|----------------|------------|---|---------------| | , | - | Arkansas River Basin. | | sin. | sin. | ısin. | San Jacinto River and Buffalo
and Dickinson Bayous. | ein. | 3asin. | San Antonio River Basin. | sin. | n. | | | | | | | | Species. | liver | Red River Basin | Sabine River Basin | Neches River Basin. | Trinity River Basin. | Rive | Brazos River Basin. | Colorado River Basin | o Riv | Nueces River Basin, | Rio Grande Basin. | | risti. | | Brazos Santiago. | Joseph Island | | | | sas I | iver | Riv | 9 Riv | y Riv | cinto
Dicl | Riv | do R | nton | 8 Riv | rande | ston. | в Съ | ola. | San | eph | | | | rkan | ted R | abine | Teche | rinit | an Ja
and | razo | olora | an A | Tuece | tio Gı | Galveston. | Corpus Christi | Indianola. | razo | St. Jos | | | | -
 - | PA . | <u>s</u> | ~ | T | <u>v2</u> | <u> </u> | 0 | | - | - | 9 |)
 - | - | <u> </u> | -82 | | 59
6 0 | Notropis formosa
Notropis bubalinus | | · | | | | | | | | | × | •••• | •••• | •••• | •••• | | | 61 | Notropis formosa Notropis bubalinus Notropis lepidus Notropis garmani Notropis macrostomus Notropis macrostomus Notropis notatus Notropis notatus Notropis amabilis Notropis asaaliis Notropis swalni Notropis swalni Notropis umbratilis Notropis dilectus Notropis fumeus Notropis fumeus Notropis fumeus Notropis fumeus Notropis fumeus Notropis fumeus Notropis swalni Hybopsis sativalis Hybopsis sativalis Hybopsis sativalis Hybopsis sativalis Semotilus atromaculatus | ļî. | ļ | _I | | | | | | | × | | •••• | •••• | | •••• | | | 62
63 | Notropis garmani Notropis macrostomus | | | • • • • • • | | | | | | × | | × | | | | | | | 64 | Notropis venustus | | × | × | × | × | × | × | × | | × | | | | ļ | | | | 65
66 | Notropis notatus | | • • • • | | × | | | × | × | × | ××× | • • • • | •••• | | | | | | 67 | Notropis amabilis | | | | · | | | | | | × | | | | | | | | 68 | Notropis socius | | | | | | | | - ; ; • | -:5- | | × | | | | | ··· | | 69
70 | Notropis awaini |]: ;; · | · 👾 | | | | | <u> </u> [| × | × | | × | | | | | | | 71 | Notropis dilectus | ۱ŵ | ΙŝΙ | × | × | × | | | | | | × | | | l | | (| | 72 | Notropis fumeus | | | | | | × | | | | | | | | | | | | 73
74 | Notropis notemigonoides | | | | × | × | × | | | | | × | | | | | | | 75 | Rhinichthys dulcis | | | | | | | | | | | × | | | | [| | | 76 | Agosia oscula | } | | | | | | | | | ,- | X | | | | | | | 77
78 | Agosia yarrowi | | ·:;·· | • • • • | •••• | • • • • | ••••• | • • • • • | •••• | • • • • | | × | •••• | •••• | | | | | 79 | Hybopsis æstivalis | | ŝ | | | | | | × | | | × | | | | | | | 80 | Hybopsis æstivalis marconis | | | | | | | | | × | | | • • • • | | | - <i>-</i> | ļ | | 81
82 | Semotilus atromaculatus | . <u></u> | × | • • • • | | | • • • • • | • • • • | | | •••• | × | • • • • • | | | • • • • | | | 83 | Leuciscus nigrescens | | | | | | | | | | | × | | | | | | | 84 | Leuciscus conspersus | | | | | | | | | · - • • | | × | •••• | | | | | | 85
86 | Opsopæodus oscula | | | | × | × | × | •••• | | ×. | × | · 💝 - | | | · | | | | 87 | Tetragononterus argentatus | <u></u> | | | | | | | | l.^ | x | × | | | | | | | 88 | Hiodon alosoides | | × | | | | | | | | | | -::- | | | | | | 89
90 | Megalops atlanticus | | ·:;· | | ' | • • • • | ••••• | | | | | | ××××××× | | | | | | 91 | Harengula arcuata | | L | | | | | | | | | | x | × | | | | | 92 | Opisthonema thrissa | | | | | | | | | | | | X | • • • • | | 1.55 | | | 93
94 | Dorosoma cenedianum | | × | | - • • • | × | × | | | × | | | Ŷ | | | × | | | 95 | Stolephorus browni | | | | | | | | | | | | x, | | | | | | 96 | Stolephorus mitchilli | | | | | | × | • • • • • | | | | • • • • | × | × | | • • • • | | | 97
98 | Sylmodus feetens | | | | | | | | | | | ×. | . × | | | | | | 99 | Cyprinodon variegatus | | | | | | × | | | | | X | × | × | × | | | | 00 | Cyprinodon latifasciatus | | | | | | •••• | | | | | X | • • • • | | • • • • | | ļ | | 101
102 | Opsopeodus oscila. Tetragonopterus argentatus Hiodon alosoides Megalops atlanticus Clupea chrysochloris. Harengula arcuata. Opisthonema thrissa Brevoortia tyrannus patronus Dorosoma cepedianum Stolephorus browni Stolephorus mitchilli Synodus fœtens. Salmo mykiss spilurus Cyprinodon variegatus Cyprinodon variegatus Cyprinodon elegans Adinia multifasciata Fundulus pallidus Fundulus similis Fundulus diaphanus. | | | | | | | | | | | × | × | | ×. | | × | | 03 | Fundulus pallidus | | | | • • • • | | | | | | | ' | × | | | | | | 04 | Fundulus similis | | - <i>-</i> | | | | | | | | | × | ××× | × | × | ••• | | | 05
06 | Fundulus dianhanus | | | | | | | | × | | |]: | .^. | ' | | |]::: | | 07 | Fundulus heteroclitus grandis | | | | | | × | | | | | × | × | × | × | | | | 08 | Zygonectes funduloides | | • • • • | | | | × | | | | • • • • | | • | · | ¦ | | • • • | | 109 | Zygonectes pulvereus | | | | | | ××× | | | | | | × | | | :::: | | | | | [| × | × | × | × | × | × | | × | | | | | | ļ | | | 12 | Zygonectes escambiæ | | | | • • • • |
<u>*</u> | | | • • • • | | | · ;; · ' | • • • • | | J. 🐎 . | | | | 13
14 | Lucania venusta
Lucania parva | | | | | | × | | | × | | | | × | . ^ | | l; ; ; | | 15 | Lucania venusta Lucania parva Gambusia affinis Mollienesia latipinna Pæcilia couchiana Lucius vermiculatus Gymnothorax ocellatus nigromarginatus | | × | × | × | × | × | × | × | × | × | × | × | | | | | | 16 | Mollienesia latipinna | J | | | | | X | • • • • • | • • • • | | | × | × | × | × | | ··· | | 17 | Lucius vermiculatus | | | | × | × | | | | | | | •••• | | | | | | 19 | Gymnothorax ocellatus nigromarginatus | [. .] | | | | | | • • • • | | |] | | | | | · • • • • • • • • • • • • • • • • • • • | × | | | | | | | | • • • • | | • • • • | | | • • • • | | × | × | | | × | | | Neoconger mucronatus Anguilla chrysypa Tylosurus longirostris | | • • • • | | | | | | × | × | | × | | | | | | | | Tylogurus longinostria | | | | | | | | | | | | × | | | × | × | | 22
23 | | | | | | | | | | | | | l x l | | | | 1 | | 121
122
123
124 | Hemirhamphus unifasciatus | | | | •••• | • • • • | | • • • • • | | • • • • | • • • • • | | ^ | ~;; | • • • • | •••• | | | 122
123 | Hemirhamphus unifasciatus Siphostoma floridæ Siphostoma louisianæ | | | | | | × | | | | | | . <u>.</u> | × | | | | | 22
23
24
25 | Tytosurus longrostris Hemirhamphus unifaeciatus Siphostoma floridæ Siphostoma louisianæ Siphostoma fuscum | | | | | | × | | | • • • • | | | | ××× | | | | Geographic distribution of fishes in principal river basins of Texas and the Rio Grande region—Continued. | | | | | | | | offalo
s. | | | | | | | | | | | |-------------------------|--|----------------------|--------------|--------------------|---------------------|------------|--|--------------------|-----------------------|--------------------------|---|-------------------|------------|-----------------|----------------|------------------|----------------| | | v | asin. | | d | n. | ij. | and Bu
Bayon | ď | sin. | Basin | 'n. | | | | | | | | | Species. | Arkansas River Basin | Basin. | Sabine River Basin | Neches River Basin. | er Basin. | San Jacinto River and Buffalo
and Dickinson Bayous. | Brazos River Basin | Colorado River Basin. | San Antonio River Basin. | Nueces River Basin. | Rio Grande Basin. | | isti. | | jago. | Joseph Island. | | | · · · · · · · · · · · · · · · · · · · | пвав Б | River Basin. | е Віу | ев Кіт | ty River | acinto
d Dick | 8 Rive | ado R | Lntoni | es Riv | rande | Galveston. | Corpus Christi. | nola. | Brazos Santiago. | чдевс | | | | Arka | Red] | Sabir | Nech | Trinity | San J
an | Braze | Color | San 4 | Nuec | Rio G | Galve | Согр | Indianola. | Braze | St. Jo | | 128
129 | Mugil cephalus.
Labidesthes sicculus. | | | | | | | | | | | | × | × | × | × | × | | 130
131 | Labidesthes sicculus. Menidia vagrans Menidia peninsulæ. Polynemus octonemus Trichiurus lepturus Caranx hippos Vomer setipinnis Selene vomer Chloroscombrus chrysurus | | | | | | | | | | | | ××× | | | | | | 132
133 | Polynemus octonemus | | | | · · · · | | | | | | | | × | | | ××× | | | 134
1 3 5 | Caranx hippos | | | | | | | •••• | • • • • |
 | | × | × | | | × | | | 136
137 | Selene vomer | |
 | | | | | | | | | × | · | ×. | • • • • | •••• | ×. | | 138
139 | Trachynotus carolinusOligoplites saurus | | | | | | ···× | | | | | | × | × | | | ×
× | | 140
141 | Tracaylocus caronnus Oligoplites saurus Aphredoderus sayanus Pomoxis annularis Pomoxis sparoides | | | | × | ×. | ×××× | | | | | | | | | | | | 142
143 | Pomoxis sparoides. Chenobryttus gulosus Lepomis cyanellus Lepomis symmetricus. Lepomis miniatus Lepomis megalotis Lepomis humilis Lepomis pallidus. Lepomis albulus Micropterus salmoides Etheostoma pellucidum clarum Etheostoma phlox | | × | | | | × |
×
× | • • • • | | | | | • • • • | | • • • • | | | 144
145 | Lepomis cyanellus | × | × | | | × | | × | .× | × | × | × | | • • • • | · • • • | | •••• | | 146
147 | Lepomis miniatus | | ×. | | | | ×
×
× | ×. | | × | ×. | | | | • • • • | •••• | | | 148
149 | Lepomis humilis Lepomis pallidus | | × | × | · · · | ×× | · • • • • | × | × | | | | | | | | | | 150
151 | Lepomis heros | | | | | | × | | | ××× | × | × | •••• | •••• | •••• | •••• | | | 152
153 | Micropterus salmoides | | × | × | × | × | × | × | × | × | × | × | | | • • • • | | | | 154
155 | Etheostoma vivax Etheostoma phlox | | | × | | | | | | | | | | | • • • • | | •••• | | 156
157 | *** | | ı | | × | | × | | | | | | | | | | | | 158
159 | Etheostoma caprodes | | ···· | | | × | | | × | × | | | | | | | | | 160
161 | Etheostoma scierum serrula | | | × | × | × | × | × | × | × | | | | | | | | | 162
163 | Etheostoma lepidogenys. | | | | | | | | . . | ŝ | | | | | | | | | 164
165 | Etheostoma chlorosoma Etheostoma shumardi Etheostoma fasciatus Etheostoma fasciatus Etheostoma fopidum Etheostoma lepidum Etheostoma lepidogenys Etheostoma micropterus Etheostoma australe Etheostoma australe | | | | | | | | | | · • • • • • • • • • • • • • • • • • • • | × | | | •••• | | | | 166
167 | Etheostoma fusiforme | | | × | ×. | ×. | × | | | | ×. | | | | | | | | 168 | Etheostoma lateralis Etheostoma fonticola | | | | | | × | | | × | | × |
 -::- | | | | | | 169
170 | Roccus chrysops | | × | | | | | | | | | | | | : : : : | •••• | | | 171
172 | Etheostoma fonticola. Centropomus undecimalis Roccus chrysops Morone interrupta. Lutjanus caxis Lutjanus caxis Lutjanus caxis Conthopristis chrysopterus Lagodon rhomboides Archosargus probatocephalus Aplodinotus grunniens Pogonias chromis Stelliferus lanceolatus Bairdiella chrysura Sciena ocellata | | | | | × | | | | ;;;; | : | | | | | × | | | 173
174 | Lutjanus aya | | | | | : | | | :::: | | :: | | × | · | | × | | | 175
176 | Orthopristis chrysopterus
Lagodon rhomboides | | | | | | | | | | | | ×× | ××× | × | × | ×. | | 177
178 | Archosargus probatocephalus | | ×. | | | ×. | | | . . | | | ×. | ' | × | × | × | | | 179
180 | Pogonias chromis | | | | | | | • | | | | <u> </u> | × | • • • • | - - | × | × | | 181
182 | Bairdiella chrysura
Sciæna ocellata | | : | | | <u> </u> | | | | | | | × | × | ×. | | | | 183
184 | Loiostomus vanthurus | | 1 | l | ·: | | l | :: | | | | | | × | × | × | .×. | | 185
186 | Larimus fasciatus Micropogon undulatus Menticirrhus littoralis | <u> </u> | | | | | | | | | | × | ×××× | | × | | × | | 187
188 | Cynoscion nothus | | | | | | | | | | | | | | × | × | | | 189
190 | Cynoscion nebulosus Gerres gula | | | | | | × | | | | | | × | × | × | ××× | × | | 191
192 | Gorres gracilis
Heros cyanoguttatus | | | | | | ļ Ķ | | | | | × | × | × | | : <u>::</u> : | | | 193
194 | Heros pavonaceus | | | 1 | | | | | | | | × | | • • • • • | | | | | 195 | Gobiomorus dormitator | | | | | | | | | | | | ļ | | | | | | | | 1 | 1 | 1 | · | <u>'</u> | 1 | 1 | ٠ | ١ | <u> </u> | | • | <u> </u> | 1 | <u> </u> | | Geographic distribution of fishes in principal river basins of Texas and the Rio Grande region—Continued. | | Species. | Arkansas River Basin. | Red River Basin. | Sabine River Basin. | Neches River Basin. | Trinity River Basin. | San Jacinto River and Buffalo
and Dickinson Bayous. | Brazos River Basin. | Colorado River Basin. | San Antonio River Basin. | Nueces River Basin. | Rio Grande Basin. | Galveston. | Corpus Christi. | Indianola. | Brazos Santiago. | St. Joseph Island. | |------------|---|-----------------------|------------------|---------------------|---------------------|----------------------|--|---------------------|-----------------------|--------------------------|---------------------|-------------------|------------|-----------------|----------------|------------------|--------------------| | 196 | Dormitator maculatus | ' | | | | | | | | | l | İ | × | l | | × | | | 197 | Gobius lyricus | 1 | | | | | | | | | | × | l x | | | l û | | | 198 | Cobing congrator | | | | | | i | | 1 | l | | | | | | | X | | 199 | Gobius boleosoma | | | | | | × | | | | | ٠ | × | × | | | | | 200 | Gobius wurdemanni | | | | ' | | | | | | | | | | ļ _. | Ι× | | | 201 | Gobionellus oceanicus
Lepidogobius gulosus | | | | | | | | j | | · · · · | · | | -::- | . : : : | · · |) × | | 202 | Lepidogobius gulosus | • • • • | | | | | × | | | | | | × | × | × | · • • • | | | 203
204 | Gobiosoma molestum | | | | • • • • | • • • • | | | | | | • • • • | ^ | l û | × | | | | 205 | Prionotus scitulus | | | | • • • • • | | | | | | | | X | L | | | | | 206 | Prionotus tribulus | | | | | | | | | | | | × | × | | | | | 207 | Gobiesox virgatulus | l [.] | | | | | | | | i | | | × | | | | | | 208 | Batrachus tau | ' | | | | | | | | |] | ' <i></i> | | X | X | | | | 209 | Porichthys porosissimus | | | | | | | | | | | • • • • | × | | [| • • • • | | | 210 | Upsilonphorus y-græcum | | | | | | | | | | | • • • • | X | | | • • • • | | | 211 | Porichthys porosissimus Upsilonphorus y-græcum Astroscopus anoplos Chasmodes bosquianus Leesthes hentzi | | | | • • • • | | • • • • • • | | | | j <u>.</u> |
I. | × | × | | : | | | 212
213 | Tuogthan hantri | | | | | | | • • • • | | | | | | ΙŵΙ | | • • • • | | | 214 | Isesthes ionthas | | • • • • | | | | | | | | | | × | l | | | | | 215 | Isesthes scrutator | 1 | | | | | | | | l | | | X | | | | | | 216 | Hyplenrochilus geminatus | 1 | | | | | l l | | | l | | | | | | | × | | 217 | Onhidian marginatum | 1 :
 | | | | 1 1 | | 1 | l | | | | | | | × | | 218 | Citharichthys spilopterus. Etropus crossotus | | | ٠٠٠٠) | | | | | | | | | × | | | | · | | 219 | Etropus crossotus | | | | • • • • | • • • • | : | • • • • | | · • • • | | | × | × ' | | | | | 220
221 | Paralichthys lethostigma | | • • • • | • • • • | • • • • • | • • • • | × | | • • • • • | | | | × | | • • • • • | • • • • | | | 222 | Ancylopsetta quadrocellata | | | | | | × | | | | | | Î | | | | | | 223 | Symphurus plagiusa | | | | | i | x | | | | | | X | × | | | | | 224 | Pterophryne histrio | | | | | | | | | | | | × | | | | | | 225 | Pterophryne histrio | | | | | | | | | | <i></i> | | × | | | | [| | 226 | Ostracion tricorno | | | _ | | | | | | | | | × | | | | | | 227 | Alutera schæpffi | | • • • • | | | | | | | | | | × | | | • • • • | | | 228 | Alutera schoepfil Lagocephalus lævigatus Tetrodon nephelus | | | • • • • • | | • • • • • | | | | | | | × | × | | • • • • | | | 229
230 | Chilomycterus schæpfii | | | | :::: | | | • • • • | | | | :::: | Â | l. ^ | :::: | | | | 200 | Onnomy over us some pin | | | | | | | | | | | | | | | | | | | Totals | 18 | 32 | 17 | 26 | 39 | 52 | 24 | 25 | 44 | 20 | 80 | 78 | 39 | 21 | 22 | 18 | # LIST OF FISHES KNOWN FROM TEXAS AND THE BASIN OF THE RIO GRANDE. In the following pages we give a list of all the species so far known to occur in this region. In connection with each species are given all the Texas and Rio Grande localities from which it has been recorded, together with the name of the writer so recording it and the year in which the paper was published. Whenever the name under which it was recorded is not that which is now accepted as the tenable name for the species, it is given in parenthesis, with the authority for it. New species are indicated by the word type in connection with its specific name. Locality references have usually been given in the exact words of the original authority; when the exact words have not been used, the change made has not been such as to change the sense in the least. The types of most of these species (such as are described from that region) are in the U. S. National Museum. These have all been examined by us, and the species recognized in this paper are such as appear to us to be valid after having not only studied all the types available, but practically all the collections from that region now in the National Museum. A number of Girard's types can not now be found, and our identification of some of those species may be erroneous. With regard to its fresh-water fishes, Texas is chiefly remarkable for the abundance of species in its lowland streams. A large proportion of its species are confined chiefly or almost wholly to the streams of the narrow strip known as the Coast Plain region. The lower portions of the larger streams crossing this teem with many species of valued food-fishes, such as the channel cat, chuckle-headed cat, mud cat buffalo, large mouthed black bass (the "trout" of the South), various species of sunfishes, and the fresh-water drum. The amount of fish of these kinds brought to the Houston market, principally from the San Jacinto and Trinity, is very great, and these, together with the salt-water species received from and about the mouth of these rivers, make the Houston fish market one of the most important in the South, The coast of Texas is also remarkable for the number of brackish-water species, the single family of Cyprinodontide being represented by at least 19 species, most of which are found only near the coast. Of the 230 species of fishes given in this paper, 46 were added to the known Texas fauna through the explorations of Jordan and Gilbert, and 42 were added by our own investigations in 1891. With few exceptions. the remaining species were first collected in this region during the Mexican Boundary and Pacific Railroad surveys. # I.—GALEORHINIDÆ. THE TYPICAL SHARKS. 1. Carcharhinus platyodon (Poey). Shovel-nosed Shark. Galveston (Jordan & Gilbert, 1882). This is said to be the commonest of the large sharks on the coast of Texas in summer. The jaws of another species of Carcharhinus were gotten by Dr. Jordan at Galveston, which has not yet been identified with certainty. #### II.—PRISTIDIDÆ. THE SAWFISHES. 2. Pristis pectinatus Latham. Sawfish. Obtained by Dr. Jordan at Galveston. #### III.-DASYATIDÆ. THE STINGRAYS. - 3. Dasabatis sayi (Le Sueur). Southern Stingray; Whipparee; Whippay. Two young specimens were obtained by me at Shamrock Point, Corpus Christi, November 28. - 4. Trigon sabina (Le S.). Stingray; Stingaree. Galveston (Jordan & Gilbert, 1882). # IV.—AËTOBATIDÆ. THE EAGLE RAYS. 5. Aëtobatis freminvillei (Le S.). Eagle Ray. A tail 5½ feet long, obtained at Galveston, evidently of this species. #### V.—ACIPENSERIDÆ. THE STURGEONS. 6. Scaphirhynchus platyrhynchus (Rafinesque). Shovel-nosed Sturgeon. Reported from Red River at Fulton, Ark., by Jordan & Gilbert, and by Cope & Yarrow from the Rio Grande, near Albuquerque, N. Mex., where two specimens were obtained by Dr. Oscar Loew. #### VI.—LEPISOSTEIDÆ. THE GARFISHES. - Lepisosteus osseus (Linnæus). Long-nosed Gar. Taken by Jordan & Gilbert in Red River at Fulton, Ark., the Rio Lampasas at Belton, Tex., and the Rio San Marcos at San Marcos, Tex. Rio Grande (Synopsis). - 8. Lepisosteus platystomus Raf. Short-nosed Gar. Specimens were taken in the Pecos River by the Pacific Railroad Survey, which are the types of Girard's Lepidosteus (Cylindrosteus) latirostris (Girard, 1858). One specimen, 14 inches long, was taken by us in Dickinson Bayou, near Nicholstone, Tex. - 9. Lepisosteus tristœchus (Bloch & Schneider). Alligator Gar. This species has been recorded from Tamaulipas, Mexico, and from Devil River, Tex., the first locality furnishing the type of Girard's Lepidosteus (Atractosteus) berlandieri (Girard, 1858), while his type of Lepidosteus leptorhynchus (Girard, 1858) came from the latter place. # VII.-SILURIDÆ. THE CATFISHES. - 10. Noturus nocturnus Jordan & Gilbert. During the explorations of Professors Jordan and Gilbert in the Southwest, in 1884, the types of this catfish were obtained in the Poteau River, near Fort Smith, Ark. They also found it in the Rio Lampasas at Belton, Tex., the Sabine River at Longview, Tex., and in Trinity River at Dallas. I obtained 8 specimens in San Antonio Springs, at San Antonio, and 2 from Hunter Creek, near Houston. - 11. Leptops olivaris (Raf.). "Yellow Cat"; "Mud Cat." Trinity River at Dallas and Fort Worth (Cope, 1880). Rio Colorado at Austin, Trinity River at Dallas, Rio Lampasas at Belton, and Red River at Fulton (Jordan & Gilbert, 1886). One specimen from the Trinity River at Magnolia Point and one from San Antonio Springs. Many large fish of this species were seen in the Houston market, where it is an important and valuable food-fish. They are caught in considerable numbers in the Trinity River, near its mouth, and sent to the Houston market. This species was collected also by Mr. A. J. Woolman at Juarez, Mexico, in 1891. - 12. Ameiurus melas (Raf.). Wallace Creek, one of the heads of Medina River, in Bandera County, (as Amiurus brachyacanthus types, Cope, 1880, and Synopsis). Long Lake and Trinity River near Magnolia Point, and Neches River near Palestine. Spring Creek and Fulton Creek near Creswell (Coate). - 13. Ameiurus nebulosus catulus (Girard). This variety, the distinctness of which from nebulosus is not easy to recognize, was described by Dr. Girard in the Pacific Railroad Report from specimens obtained at Fort Smith, Arkansas. It has also been found in the Little Wichita River (as Amiurus catus, Cope, 1880), in the Rio Colorado at Austin and Rio San Marcos at San Marcos (Jordan & Gilbert, 1886), and by us in the Rio San Marcos at San Marcos, Comal Springs at New Braunfels, and in San Antonio Springs at San Antonio. At San Marcos and New Braunfels it is quite numerous. - 14. Ameiurus natalis (Le S.). Near San Antonio (as Pimelodus antoniensis types, Girard, 1858). Tributary of Gypsum Creek, of the Canadian River (as Pimelodus felinus types, Girard, 1858). Brownsville (Jordan, 1878), and Sims Bayou near Houston. San Antonio, Tex. (as Noturus flavus, Garman, 1881a). In the National Museum is a small specimen, 2\frac{2}{3} inches long, labeled Amiurus natalis antoniensis (type?). It is from Leon River, and was collected by Dr. Kennerly. Anal 24, 3\frac{1}{3} in length of body to base of caudal fin. - 15. Ameiurus natalis bolli Cope. This subspecies was described by Cope in 1880, from specimens obtained in the Little Wichita, northern Texas. (Synopsis.) - 16. Ameiurus lupus (Grd.). Indianola to Nueces and headwaters of Rio Pecos (and as Pimelodus lupus types, Girard, 1856 and 1858); and a tributary of the Medina River (Cope, 1880). The one specimen in the Museum marked as the type of this species (No. 916) is a young fish 10 inches long and in good condition. Anal, 22; tail forked; pectoral spine as long as from point of snout to pupil, or 2½ in head; upper jaw considerably projecting. - 17. Ictalurus punctatus (Raf.). Channel Cat; "Eel Cat" of Houston Market. Live Oak Creek, Comanche Springs, Rio Leona, Nueces, Piedra Painte, Devil River, and Rio Salado (as Pimelodus vulpes types, Girard, 1859, pl. XVIII). Trinity River at Fort Worth and Dallas, Little Wichita River (as Ichthælus cærulescens, Cope, 1880). Rio Colorado at Austin, Rio Lampasas at Belton, and Red River at Fulton, Ark. (Jordan & Gilbert, 1886). Rio San Marcos at San Marcos, Trinity River at Magnolia Point, Neches River near Palestine, San Antonio Springs at San Antonio, Trinity River at its mouth, and San Jacinto River at Lynchburg; from these places considerable quantities of this fish reach the Houston market, where it is held in high esteem, Also collected by Mr. Woolman in 1891 at Juarez, opposite El Paso, Tex. In the National Museum we find only one bottle of the types of Pimelodus vulpes; these are four very young specimens (No. 845) from the Leon River, collected by J. H.
Clark. They are in fair condition and agree fully with the young of Ictalurus punctatus. - 18. Ictalurus furcatus (Cuvier & Valenciennes). "Channel Cat" or "Blue Cat" of the Houston market. Mouth of Rio Grande near Brownsville (as Pimelodus affinis types, Baird & Girard, 1854, and Girard, 1859, pls. xvi and xvii). Trinity River near its mouth and San Jacinto River at Lynchburg. This is one of the most important fresh-water fishes of the Houston market, but it is not regarded as being as good a fish as the preceding. The largest individual of I. furcatus that I saw weighed 44 pounds; another weighed 25 pounds. The Houston market receives these fish from the lower Trinity and San Jacinto rivers. - 19. Tachysurus felis (L.). Indianola (as Arius equestris types, Baird & Girard, 1854, and Girard, 1859, pl. xv). Galveston (Jordan & Gilbert, 1882). Galveston and Corpus Christi. It does not appear to be a very common fish on the Texas coast, as we obtained only two specimens at Galveston and one at Corpus Christi. Maxillary barbel longer than head, reaching a little beyond base of pectoral on the specimen from Corpus Christi and two-thirds the length of the pectoral spine in those from Galveston. - 20. Felichthys marinus (Mitchill). Salt-water Catfish. Indianola (Baird & Girard, 1854, and Girard, 1859, pl. xiv). Galveston (Jordan & Gilbert, 1882). These are the only Texas references to this species. ## VIII.—CATOSTOMIDAE. THE SUCKERS. - 21. Ictiobus cyprinella (C. & V.). Three specimens of this species were obtained in Dickinson Bayou at Nicholstone, and numerous large individuals from San Jacinto River near Lynchburg were seen in the fish market at Houston. - 22. Ictiobus bubalus (Raf.). Red River at Fulton, Ark. (Jordan & Gilbert, 1886). We have one specimen from near the mouth of Trinity River, which we obtained in the Houston market. - 23. Carpiodes carpio (Raf.). Rio Colorado at Austin (Jordan & Gilbert, 1886). Our collection contains one specimen from Long Lake near Magnolia Point. - 24. Carpiodes velifer (Raf.). The only record of this species from the region covered by this paper is that given by Jordan & Gilbert for the Red River at Fulton, Ark. - 25. Carpiodes velifer tumidus B. & G. Near Fort Brown (as Carpiodes tumidus types, Baird & Girard, 1854, and Girard, 1859, pl. xix, figs. 1-4). Rio Grande (as Ictiobus tumidus, Girard, 1856). Several specimens from San Ildefonso, N. Mex. (as Carpiodes grayi types, Cope, 1870, and Cope & Yarrow, 1875). Brownsville (Jordan, 1878). Nazas River at San Pedro, Coahuila (as Ichthyobus tumidus, Garman, 1881). Rio Grande (Synopsis). Rio Lampasas at Belton and Rio Colorado at Austin (Jordan & Gilbert, 1886). Cope's types of Carpiodes grayi consist of 7 small specimens (U. S. N. M. No. 16761), 6 of which are less than 2 inches long, the other being about 4½ inches. They are in very poor condition. - 26. Pantosteus plebeius (B. & G.). The types of this sucker were collected by Mr. John H. Clark in the Rio Mimbres, Chihuahua (as Catostomus plebeius types, Baird & Girard, 1854). Rio Mimbres, Lake Guzman, Mexico (as Minomus plebeius, Girard, 1856, and Girard, 1859, pl. xxii, figs. 1-4). Janos River, a tributary of Lake Guzman, Chihuahua (as Catostomus (Acomus) guzmaniensis types, Girard, 1856, and Girard, 1859, pl. xxiii, figs. 6-10). Lake Guzman (Synopsis). Nazas River, Coahuila (as Catostomus nebuliferus types, Garman, 1881, and Synopsis). Rio Grande at Del Norte and Alamosa, Colo., and the Rio Conejos near Alamosa, Colo. (Jordan, 1891); Rio Mimbres and Rio Janos, Lake Guzman, Chihuahua; Rio Grande, Ildefonso; Ojo de Gallo, N. Mex.(1); Rio Grande and Rio Conejos, Alamosa, Colo. (Evermann, 1893). There are in the Museum 2 specimens (No. 260) labeled as the types of Acomus guzmaniensis; they are 4½ and 5 inches long, respectively, and are pretty soft; lower lip broad and considerably incised; fontanelle entirely obliterated; cartilaginous sheath of lips less sharp than in Pantosteus jordani. - 27. Catostomus teres (Mitchill). Common White Sucker. No. 20057, National Museum, is a fish of this species, 8 inches long. The locality given on the label is Brownsville, Tex. The name of the collector is not given, and it is not certain the specimen came from the alleged locality. Head, 41; D. I. 12; A. I. 7; eye, 5; scales, 62. - 28. Erimyzon sucetta (Lac.). Dry Creek near Victoria (as Moxostoma kennerlii types, Girard, 1856 and 1859, pl. xx, figs. 7-9). Devil River and Live Oak Creek (as Moxostoma campbelli types, Girard, 1856 and 1859, pl. xx, figs. 4-6). Coal Creek, a tributary of South Fork of Canadian River (as Moxostoma claviformis types, Girard, 1856, and Girard, 1858, pl. xlviii, figs. 5-9). The types of Moxostoma claviformis (U. S. N. M. No. 165) are 2 specimens 3 and 3½ inches long; they are in poor condition, but are evidently this species. The types of Moxostoma kennerlii consist of 8 specimens, 2½ to 6 inches long (U. S. N. M. No. 161); they are faded and very soft; scales 36. We obtained 5 specimens from a pond near the Neches River, 14 miles east of Palestine. - 29. Minytrema melanops (Raf.). Dry Creek near Victoria (as Moxostoma victoria types, Girard, 1856, and Girard, 1859, pl. xx, figs. 1-3). Obtained by us in Long Lake and Trinity River near Magnolia Point, Neches River east of Palestine, and Guadalupe River near New Braunfels. - 30. Moxostoma congestum (B. & G.). Rio Salado (as Catostomus congestus types, Baird & Girard, 1854). Rio Salado (as Ptychostomus congestus, Girard, 1856, and Girard, 1859, pl. xxi, figs. 5-8). Rio San Juan near Monterey, New Leon (as Ptychostomus albidus types, Girard, 1856, and Girard, 1859, pl. xix, figs. 5-8). Guadalupe and Llano rivers (as Myxostoma macrolepidotum duquesnei, Cope, 1880). Rio Lampasas at Belton, Rio Colorado at Austin, and Rio San Marcos at San Marcos (Jordan & Gilbert, 1886). Two large specimens were obtained by us in the outlet of San Antonio Springs at San Antonio. The types of Ptychostomus albidus are 2 specimens 4 to 6 inches long (U. S. N. M. No. 170), and are in poor condition. - 31. Moxostoma pœcilurum Jordan. Sabine River at Longview (Jordan & Gilbert, 1886). #### IX.—CYPRINIDÆ. THE MINNOWS. - 32. Campostoma ornatum Grd. Chihuahua River and a tributary only a few miles long (type, Girard, 1856, and Girard, 1859, pl. xxv, figs. 1-4). Chihuahua River (Synopsis). The type (U. S. N. M. No. 77) is about 5 inches long and is in fair condition. The dorsal fin is still quite black, having held its color remarkably well. There are about 82 scales in the lateral line. - 33. Campostoma anomalum (Raf.). Cadereita and near Monterey, New Leon (as Campostoma nasutum types, Girard, 1856). Cadereita and Acapulco, New Leon (as Campostoma nasutum, Girard, 1859, pl. xxv, figs. 9-12). Helotes on the Upper Medina and Comanche Creek at Mason (as Campostoma anomalum pullum, Cope, 1880). Rio Lampasas at Belton, Rio Colorado at Austin, and Trinity River at Dallas (Jordan & Gilbert, 1886). We obtained one specimen in the Rio San Marcos near San Marcos. - 34. Campostoma formosulum Grd. Rio Sabinal, a tributary of the Rio San Antonio (types, Girard, 1856, and Girard, 1859, pl. xxv, figs. 5-8). Brownsville (Jordan, 1878). San Antonio River (Synopsis). There are 16 specimens, 2½ to 4 inches long (U.S. N. M. No. 76), recorded as the types of this species. The scales in the lateral line vary from 45 to 48, and thus appear to be a trifle larger than in C. anomalum, from which it does not seem to differ otherwise. 35. Zophendum plumbeum (Grd.). Headwaters of the Canadian River, Llano Estacado (as *Dionda plumbea* types, Girard, 1856, and Girard, 1858, pl. LII, figs. 21-25). Antelope Creek, a tributary of the Canadian River, and from the Llano Estacado (as *Hyborhynchus puniceus* types, Girard, 1856, and Girard, 1858, pl. LII, figs. 1-5 and 11-15). Twenty miles west of Choctaw Agency (as *Dionda grisca* types, Girard, 1858, pl. LII, figs. 6-10). 36. Dionda melanops Grd. Buena Vista, Coahuila (types, Girard, 1856, and Girard, 1859, pl. xxvi, figs. 17-20). Cuajuco, Monterey, and Cadercita, New Leon, in the waters of the Rio San Juan (as Dionda couchi types, Girard, 1856, and Girard, 1859, pl. xxvi, figs. 1-4). Brownsville (as Hybognathus melanops, Jordan, 1878). The five types of this species in the National Museum (No. 41) very much resemble Dionda episcopa, but differ from it in being a much shorter, deeper species. Head, 3\frac{3}{4}; depth, 3\frac{1}{2}; eye, 3\frac{1}{2}; scales, 7-39-4. These specimens are in good condition. - 37. Dionda punctifer Garman. Parras, and spring near Saltillo, Coahuila (as Hybognathus (Dionda) punctifer type, Garman, 1881). - 38. Dionda fluviatilis (Grd.). Near Monterey, New Leon (as Algoma fluviatilis type, Girard, 1856, and Girard, 1859, pl. xxvII, figs. 13-16). - 39. Dionda amara (Grd.). Lagoon near Fort Brown, on the Ric Grande (as Algoma amara type, Girard, 1856, and Girard, 1859, pl. xxvii, figs. 17-20). Brownsville (as Hybognathus amarus, Jordan, 1878). The type of this species is a single specimen (U. S. N. M. No. 149), 2½ inches long, now in very poor condition. Head, 4; eye, 3½; D. 1, 9; A. 1, 8; scales, 6-35-3. Apparently a good species. - 40. Dionda episcopa Grd. Headwaters of the Rio Pecos, and Comanche Spring, a presumed tributary of the Rio Grande (types, Girard, 1856). Headwaters of the Rio Pecos (Girard, 1858). Rio Nueces (as Dionda texensis types, Girard, 1856, and Girard, 1859, pl. xxvi, figs. 21-24). San Felipe Creek and Devil Creek, two tributaries of the Rio Grande (as Dionda argentosa types, Girard, 1856, and Girard, 1859, pl. xxvi, figs. 5-8). Johnson Fork of Llano River, Kimble County (as Hybognathus flavipinnis types, Cope, 1880). Llano River (Synopsis). Rio. Comal, New Braunfels (Jordan & Gilbert, 1886). We obtained a single specimen of this species in the Comal Spring at New Braunfels, which agrees perfectly with the types. The latter consist of 13 specimens (U.S. N. M. No. 45), varying
in length from 12 to 31 inches, most of which are in good condition. Several of the types examined give the following: Head, 4; depth, 4; eye, 3\frac{1}{4}, = snout; D. 1, 8; A. 1, 7 or 8; scales, 6-38-4. The types of Dionda argentosa, 2 specimens, 2 and 3 inches long respectively (U. S. N. M. No. 32), give the following: Head, 4; depth, 4; eye, 3\frac{1}{2}; D., I, 8; A., I, 7; scales, 6-38-4, thus agreeing fully with the types of Dionda episcopa. The color markings are also the same. In Dionda, amara there is no trace of the plumbeous lateral band and the dark caudal spot to be seen in Dionda episcopa, but it is more silvery. In Dionda serena the band and spot are present, but very faint. Bottle No. 32, U. S. N. M., contains 12 specimens labeled as the types of Dionda argentosa; these are each about 2½ inches in length and agree well with the types of D. episcopa; they are all in a good state of preservation. - 41. Dionda serena Grd. Rio Sabinal (types, Girard, 1856, and Girard, 1859, pl. xxvi, figs. 9-12). Delaware Creek, a tributary of the Rio Pecos (as Dionda papalis types, Girard, 1856, and Girard, 1858). Live Oak Creek, a tributary of the Rio Pecos (as Dionda chrysitis types, Girard, 1856, and Girard, 1859, pl. xxvi, figs. 13-16). Brownsville (as Hybognathus serenus, Jordan, 1878). Upper waters of Wallace Creek, one of the heads of Medina River (as Hybognathus nigrotaniatus, Synopsis). The types of Dionda serena are two specimens, 2 and 3 inches long (U. S. N. M. No. 43), in fair condition; head, 4½; depth, 4½; eye, 3½. Two other specimens from Pecos River, collected by Capt. John Pope, are probably the types of Dionda papalis; these fully agree with the types of D. serena. This species differs from D. episcopa chiefly in the more slender body, more pointed nose, somewhat smaller eye, and larger scales. - 42. Hybognathus nuchalis Agassiz. Rio Grande near San Ildefonso, N. Mex. (Cope & Yarrow, 1875). Red River at Fulton, Ark., Sabine River at Longview, and Trinity River at Dallas (Jordan & Gilbert, 1886). We found this species very abundant in the Neches River east of Palestine, in Trinity River at Magnolia Point, and in Big White Oak Bayou at Houston. Fulton Creek, near Creswell (Coate). - 43. Pimephales promelas confertus (Grd.). Hurrah Creek, a tributary of the Rio Pecos (as Hyborhynchus confertus types, Girard, 1856, and Girard, 1858, pl. Lix, figs. 11-15). San Ildefonso, N. Mex. (as Hybognathus nigellus, Cope, types, Cope & Yarrow, 1875). Brownsville (as Pimpehales nigellus and Pimephales promelas, Jordan, 1878). Rio Grande (as Hybognathus confertus, Synopsis). Fulton Creek, near Creswell (Coate). - 44. Pimephales notatus (Raf.). Twenty miles west of Choctaw Agency (as Hyborhynchus tenellus types, Girard, 1856, and Girard, 1858). Rio Colorado at Austin (Jordan & Gilbert, 1886). - 45. Cochlognathus ornatus B. & G. Brownsville (types of genus and species, Baird & Girard, 1854). Brownsville (Girard, 1856 and 1859, pl. xxxv, figs. 12-17). Trinity River at Fort Worth (as Cochlognathus biguttata types, Cope, 1880). Rio Grande (Synopsis). Trinity River (as Cochlognathus biguttatus, Synopsis). The types of Cochlognathus ornatus (5 specimens, 2½ to 3 inches long, U. S. N. M. No. 150) are in fair condition. One of the five so labeled is in excellent condition, much fresher in appearance than the other four, and probably belongs in some other bottle. - 46. Cliola vigilax (B. & G.). This species was described, as Ceratichthys vigilax, by Baird & Girard, in 1853, from specimens caught in Otter Creek, Arkansas, by Capts. R. B. Marcy and Geo. B. McClellan. San Pedro Creek, a tributary of San Antonio River (as Cliola velox types, Girard, 1856, and Girard, 1859, pl. xxxx, figs. 21-24). Leon River, a tributary of San Antonio River (as Cliola vivax types, Girard, 1856, and Girard, 1858). Otter Creek, tributary of Red River, Arkansas (Girard, 1856, and Girard, 1858). San Pedro Creek (as Cliola velox, Girard, 1858). Sabine River at Longview, Rio Lampasas at Belton, Trinity River at Dallas, Rio Colorado at Austin, Rio San Marcos at San Marcos, and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Long Lake, Trinity River, and Neches River near Palestine, Rio San Marcos at San Marcos, Guadalupe River at New Braunfels, Hunter Creek, Buffalo Bayon, and Big White Oak Bayou near Houston (Evermann, 1892). - 47. Notropis cayuga atrocaudalis Evermann. Kilper's Pond, Big White Oak Bayou, Buffalo Bayou, and Hunter Creek near Houston; Rio San Marcos at San Marcos, Guadalupe River near New Braunfels, and Rio San Antonio at San Antonio (types, Evermann, 1892). There are in the National Museum (No. 17814) 31 specimens of this minnow that were collected by Messrs. Earll and Kumlein in Clear Creek, Waller County, Tex. They agree perfectly with the types. - 48. Notropis nitidus (Grd.). Cadereita, New Leon (as Moniana nitida types, Girard, 1856, and Girard, 1859). The types of this species consist of two specimens, 2½ and 2½ inches long, respectively (No. 39657, U. S. N. M.), and are in good condition except that the tails are considerably broken. Head, 4½; depth, 3½; eye, 3½, = snout; D. I, 8; A. I, 7; scales,6-35-3. Larger mouth and eye than in Notropis lutrensis. - 49. Notropis nux Evermann. Neches River, Trinity River, and Long Lake near Palestine (types, Evermann, 1892). - 50. Notropis deliciosus (Grd.) Leon River, a tributary of the Rio San Antonio (as Moniana deliciosa types, Girard, 1856, and Girard, 1858). Brownsville (as Alburnops missuriensis, Jordan, 1878). Rio Grande (as Cliola missuriensis, Synopsis). Rio Lampasas at Belton, Rio San Marcos at San Marcos, and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Kilper's Pond, Big White Oak Bayou, Buffalo Bayou, and Hunter Creek at Houston; San Antonio River at San Antonio, Guadalupe River at New Braunfels, and Rio San Marcos at San Marcos (Evermann, 1892). Fulton Creek near Creswell (Coate). The types of Moniana deliciosa consist of 13 specimens (No. 119, U. S. N. M.) and are in rather bad condition. The variation in the size of the mouth among these specimens is noticeable, though it is not great. - 51. Notropis sabinæ J. & G. Sabine River, Longview (type, Jordan & Gilbert, 1886). The five specimens in the Museum as the types of this species (No. 36484) are 1 to 2 inches long and are in good condition. - 52. Notropis nocomis Evermann. Rio Comal at New Braunfels (as Notropis deliciosus in part, Jordan & Gilbert, 1886). Trinity River at Magnolia Point and San Marcos River at San Marcos (types, Evermann, 1892). There are two specimens in the National Museum from the Trinity River at Dallas, which were collected by Jordan & Gilbert in 1884. - 53. Notropis simus (Cope). San Ildefonso, N. Mex. (as Alburnellus simus Cope, types, Cope & Yarrow, 1875, pl. xxxi, figs. 2, 2a, and Synopsis). There are in the Museum (No. 16982) about 75 specimens which appear to be the types of this species; they are 3½ inches long or less. and are in fairly good condition. Head, 4; depth, 4; eye, 4; snout a little longer than eye. D. I, 8; A. II, 9; scales, 6-37-3, 20 before the dorsal. Origin of dorsal nearer snout than base of caudal; mouth rather large, little oblique, lower jaw not projecting; snout blunt. There are 6 other specimens of this species in the Museum (No. 36795), said to have been collected in the Pecos River by Capt. Pope. - 54. Notropis ornatus (Grd.). Chihuahua River and tributaries (as Codoma ornata type, Girard, 1856, and Girard, 1859, pl. xxix, figs. 22-25). The types (U. S. N. M. No. 38247) are two fine specimens, 2½ inches long. The fins are still quite dark and the species is a well-marked one. Specimens were obtained in 1891 at Chihuahua by Mr. Woolman. - 55. Notropis chihuahua Woolman. Rio de las Conchas, Chihuahua, Mexico (types, Woolman, 1892). Numerous specimens of this minnow were obtained by Mr. Woolman, ten of which are deposited in the National Museum (No. 44151); from these the following description has been drawn up: Head, 3\frac{1}{2} to 4; depth, 4 to 4\frac{1}{2}; eye, 3 to 3\frac{1}{2}; snout, 3\frac{1}{2} to 4; interorbital width == eye. Body moderately slender, back but little elevated; headheavy, bluntly conic, snout decurved; mouth small, somewhat oblique, upper lip on a level with the pupil, maxillary scarcely reaching front of eye; lower jaw not projecting, broadly rounded, the dentary bones being widely separated; teeth, 4-4, hooked, the grinding surface narrow. Dorsal, II, 8, the first of the two rudimentary spines very short, origin of dorsal fin directly over the ventrals and midway between tip of snout and base of caudal, its height 11 in head; anal, 1. 7. its base 13 in head; pectorals short, not reaching the ventrals; ventrals quite short, not reaching vent; scales, 5-34-3, 15 before the dorsal; lateral line complete and but little decurved. Color, as given by Mr. Woolman, light brown above; edges of scales above lateral line with small but closely placed black dots; body also above lateral line thickly but irregularly sprinkled with dark-brown spots, these gradually becoming more numerous toward the median line of the back where they form a vertebral line; the sides with a plumbeous stripe as wide as eye, which extends forward through the eye and around the snout, thickly sprinkling the upper lip with small dots, but not touching the lower lip; an irregular dark spot at base of tail; sides below lateral line silvery; fins all plain except dorsal and caudal, which are dusky but without distinct marking; peritoneum silvery. - 56. Notropis leoninus (Grd.). Leon River, tributary of the Rio San Antonio (as Moniana leonina types, Girard, 1856, and Girard, 1858, pl. Lix, figs. 6-10). Rio Salado, Rio Sabinal, and Rio Medina, all tributaries of the Rio San Antonio; also in the Rio Nueces and the Rio Frio, a tributary of the Rio Nueces (as Moniana frigida types, Girard, 1856). Rio Frio, a tributary of the Nueces (as Moniana frigida, Girard, 1858, pl.
Lix, figs. 16-20). Rio Sabinal, Rio Salado, and Rio Medina (as Moniana frigida, Girard, 1859, pl. xxx, figs. 17-20). Brownsville (as Moniana complanata types, Girard, 1856, and Girard, 1859, pl. xxxi, figs. 17-20). Brownsville (as Cyprinella complanata, Jordan, 1878). The types Moniana frigida (U.S. N. M. No. 124) are 51 specimens, 3½ inches long or less, and are still in excellent condition. Head, 4½; depth, 3½; eye 3½, less than snout; D. I, 8; A. I, 9; scales, 7-35-3. Not greatly different from Notropis lutrensis. - 57. Notropis lutrensis (B. & G.). Otter Creek, Arkansas (as Leuciscus lutrensis types, Baird & Girard, 1853). Otter Creek, a tributary of the northern fork of Red River, Arkansas, also Gypsum Creek, a tributary of the False Washita (as Moniana lutrensis, Girard, 1856, and Girard, 1858). China, New Leon (as Moniana couchi types, Girard, 1856, and Girard, 1859, pl. xxx, figs. 21-24). Cadereita, New Leon, Mexico, (as Moniana rutila types, Girard, 1856, and Girard, 1859, pl. xxx, figs. 1-4). Near Monterey, New Leon, Mexico (as Moniana gracilis types, Girard, 1856, and Girard, 1859). Brownsville (as Moniana gibbosa types, Girard, 1856, and Girard, 1859, pl. xxx, figs. 9-12). Hurrah Creek, a tributary of the Rio Pecos (as Moniana letabilis types, Girard, 1856, and Girard, 1858). Near San Antonio (as Cyprinella suavis types, Girard, 1856, and Girard, 1858). San Ildefonso, N. Mex. (as Hupsilepis iris Cope, types, Cope & Yarrow, 1875, pl. xxxi, figs. 4, 4a, 5, 5a). Upper Rio Grande (as Cliola iris, Synopsis). Rio Grande (as Cliola gibbosa, Synopsis). Trinity River at Fort Worth and Dallas (as Moniana jugalis, var., Cope, 1880). Sabine River at Longview, Rio Lampasas at Belton, Trinity River at Dallas, Rio Colorado at Austin, Rio Blanco at San Marcos, and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Neches River and Trinity River near Palestine, Guadalupe River at New Braunfels, and San Antonio River at San Antonio (Evermann, 1892). Fulton Creek near Creswell (Coate). - The following notes have been made upon the type specimens of these various nominal species, all of which are now in the National Museum: - Moniana lutrensis (No. 104). Four specimens, 1½ to 1½ inches long, in fair condition. Head, 3½; depth, 3½; eye, 4; D. I, 8; A. I, 9; scales, 7-34-3. These specimens are very dark and look as though they had been taken in muddy water or water containing staining matter. These were collected by Capt. George B. McClellan in 1853. - Moniana gracilis (No. 116). Four specimens, 1\(\frac{1}{2}\) inches long. These are all males, in good condition. Head, 3\(\frac{1}{2}\); depth, 3\(\frac{1}{2}\); eye, 3\(\frac{3}{4}\); D. I, 7; A. I, 8; scales, 7-35-3. - Montana couchi (No. 103 or, new series, 20227). Two specimens, 1\(\frac{1}{4}\) and 2\(\frac{1}{2}\) inches, respectively, in good cendition. Head, 3\(\frac{1}{4}\); depth, 3\(\frac{1}{6}\); eye, 3\(\frac{1}{6}\); snout, 3\(\frac{1}{6}\); D. 1, 8; A. 1, 8; scales, 7-35-3. One of the two has the head a little longer (3\(\frac{1}{2}\)) and the depth a trifle less (3\(\frac{1}{6}\)). There are in another bottle 32 small specimens, 14 of them under 1\(\frac{1}{2}\) inches each, that are a part of the types of M. couchi. They are all in very good condition and agree perfectly with the types of M. lutrensis. - Hypsilepis iris (No. 16976). One specimen, 2½ inches long, in fair condition. Head, 3½; depth, 3½; eye, 4½,—snout; D. 1, 8; A. 1, 9; scales 7-33-2; height of dorsal fin 1½ in length of head, 1½ in base of fin. Three other bottles (Nos. 16976, 16977, and 16980) contain several dozen small minnows in poor condition. They are all from San Ildefonso, N. Mex., and are labeled as the types of Hypsilepis iris. Most of them are that species, but each bottle contains also a number of specimens of Rhinichthys dulcis, Leuciscus pulchellus, and perhaps still other species. - 58. Notropis proserpina (Grd.). Devil River (as Moniana proserpina types, Girard, 1856, and Girard, 1859). Piedra Painte, N. Mex. (as Moniana aurata types, Girard, 1856, and Girard, 1859, pl. xxx, figs. 13-16). There are in the Museum 8 specimens (117=2702) marked as the types of this species; the largest is 2½ inches long, and all are in fairly good condition. Head, 4½; depth, 4; eye, 3½; D. I, 8; A. I, 7; scales, 6-36-3, the lateral line interrupted; snout blunt and decurved, the lower jaw included, and the mouth small; side with a broad greenish, plumbeous band. - 59. Notropis formosus (Grd.). Rio Mimbres, Chihuahua (as Moniana formosa types, Girard, 1856, and Girard, 1859, pl. xxx, figs. 5-8). Rio Mimbres (as Cliola formosa, Synopsis). - 60. Notropis bubalinus (Baird & Girard). Otter Creek, Arkansas (as Leuciscus bubalinus types, Baird & Girard, 1853). Coal Creek, a southern tributary of Canadian River, Arkansas, and 20 miles west of Choctaw Agency (as Cyprinella umbrosa types, Girard, 1856, and Girard, 1858, pl. Lvii, figs. 1-5). Otter Creek, a tributary of the north fork of Red River, Arkansas (as Cyprinella bubalina, Girard, 1856, and Girard, 1858). Brownsville (as Cyprinella bubalina, Jordan, 1878). The types of C. umbrosa are in excellent condition; they consist of 4 specimens, each about 3 inches long, and were collected by H. B. Möllhausen. They give the following measurements: Head, 3\(\frac{1}{5}\); depth, 2\(\frac{1}{5}\); eye, 3\(\frac{1}{5}\); D. I, 8; A. I, 9; scales, 7-35-3, 13 before the dorsal. This species is chiefly distinguished by the great depth of the body. - 61. Notropis lepidus (Grd.). Rio Frio, a tributary of the Rio Nueces (as Cyprinella lepida types, Girard, 1856, and Girard, 1858, pl. LVIII, figs. 21-25). Rio Frio (as Cliola lepida, Synopsis). - 62. Notropis garmani Jordan. Tributaries of Lago del Muerte, Parras, Coahuila, Mexico (as Cyprinella rubripinna types, Garman, 1881), and same locality (as Cliola rubripinna, Synopsis, and as Notropis garmani nom. sp. nov., Jordan, 1885). - 63. Notropis macrostomus (Grd.). Devil River, Texas, and China, New Leon, Mexico (as Cyprinella macrostoma types, Girard, 1856, and Girard, 1859, pl. xxxi, figs. 5-8. San Pedro Creek, tributary of Rio San Antonio (as Cyprinella luxiloides types, Girard, 1856, and Girard, 1859, pl. xxxi, figs. 13-16). The types of this species are three specimens (U. S. N. M. No. 129), the largest 2½ inches long, the other two 1½ inches each, in fair condition. Head, 3½; depth, 3½; eye 3, greater than snout; mouth large, maxillary reaching pupil. D. 1, 8; A. 1, 8; scales, 5-36-3; origin of dorsal fin nearer snout than base of caudal. - 64. Notropis venustus (Grd.). Rio Sabinal (as Cyprinella venusta types, Girard, 1856, and Girard, 1859, pl. xxxi, figs. 1-4). Johnson Fork of Llano River (Cyprinella venusta, Cope, 1880). San Saba River and Clear Creek (as Cliola urostigma types, Jordan & Meek, 1884). Red River at Fulton, Ark., Sabine River at Longview, Rio Lampasas at Belton, and Rio Colorado at Austin (Jordan & Gilbert, 1886). Neches River and Trinity River near Palestine, Buffalo Bayou and Big White Oak Bayou at Houston, and Hunter Creek near Houston (Evermann, 1892). The types of *Cliola urostigma* now in the National Museum are 10 specimens (No. 20446) from the San Saba near Fort McKavett, and 8 (No. 17812) from Clear Creek near Hempstead, the latter being in good condition. All of these agree perfectly with the numerous specimens collected by us in 1891, and with Girard's plate. - 65. Notropis notatus (Grd.). Rio Seco, a tributary of the Rio Nueces (as Cyprinella notata types, Girard, 1856, and Girard, 1858, pl. LVIII, figs. 16-20). Rio Seco (as Cliola notata, Synopsis). Rio Colorado at Austin (Jordan & Gilbert, 1886). The types (U. S. N. M. No. 136) are two small specimens in fair condition. - 66. Notropis texanus (Grd.). Rio Salado and Turkey Creek (as Cyprinella texana type, Girard, 1856, and Girard, 1859, pl. xxxi, figs. 9-12). Rio Lampasas at Belton, and Trinity River at Dallas (Jordan & Gilbert, 1886). Six of the types of this species are in the National Museum (No. 182), but are in very bad condition; they are each about 2½ inches long, and present the following characters: Head, 4; depth, 4; eye, a little more than 3; D. I, 8; A. I, 7; scales, 6-37-4, 15 before the dorsal. The mouth is rather large, not greatly oblique, lower jaw barely included, the maxillary reaching the front of the orbit. Lateral line slightly decurved. Silvery, the caudal spot small and indistinct. Compared with specimens of Notropis venustus of the same size, the mouth is larger, the snout longer and more pointed, and the caudal spot is much less distinct. There is one specimen of this same lot in the Philadelphia Academy's Museum, which was examined by Prof. Meek a few years ago. - 67. Notropis amabilis (Grd.). Rio Leona, an affluent of the Rio Nueces (as Alburnus amabilis types, Girard, 1856, and Girard, 1859, pl. xxix, figs. 10-13). Rio Leona (as Minnilus amabilis, Synopsis). - 68. Notropis socius (Grd.). Live Oak Creek (as Alburnus socius types, Girard, 1856, and as Alburnellus socius, Girard, 1859, pl. xxix, figs. 14-17). Pecos River (U. S. N. M., Capt. Pope). There are 20 specimens in the Museum, the types of this species (No. 70, or 39654 new series); they are 2½ inches or less in length and are in very poor condition; teeth 1, 4-4, 1; head, 3½; depth, 3½: eye 3, = distance from tip of snout to pupil; mouth large and oblique. Besides these 20 types there are 151 other specimens of this species (U. S. N. M. No. 3394) from the Pecos River, collected by Capt. John Pope. - 69. Notropis swaini J. & G. San Felipe Creek (as Alburnus megalops types, Girard, 1856, and as Alburnellus megalops, Girard, 1859, pl. XXIX, figs. 1-4). Rio Comal at New Braunfels, Rio San Marcos at San Marcos, and Rio Colorado at Austin (Jordan & Gilbert, 1886). Comal Creek at New Braunfels and San Marcos River at San Marcos (Evermann, 1892). - 70. Notropis umbratilis (Grd.). Coal Creek, a tributary of the south fork of Canadian River, and 20
miles west of the Choctaw Agency (as Luxilus lucidus types, Girard, 1856, and Girard, 1858, pl. Lx, figs. 9-12). The types of this species, described by Girard as Alburnellus umbratilis, were obtained by H. B. Möllhausen in Sugar Loaf Creek, Arkansas. They are 47 in number (U. S. N. M. No. 73), each about 2½ inches or less in length, and in good condition. Head, 4½; depth, 4½; eye, 4; mouth large, considerably oblique; lower jaw projecting; head, pointed. D. I, 8; A. I, 11; scales, 9-44-2½, 26 before the dorsal. - 71. Notropis dilectus (Grd.). San Ildefonso, N. Mex. (as Alburnellus jemezanus Cope, types, Cope & Yarrow, 1875). Red River at Fulton, Ark., and Sabine River at Longview (Jordan & Gilbert, 1886). Long Lake near Magnolia Point, Neches River east of Palestine, and Trinity River at Magnolia Point (Evermann, 1892). Fulton Creek near Creswell (Coate). - 72. Notropis fumeus Evermann. Hunter Creek near Houston (types, Evermann, 1892). - 73. Notropis notemigonoides Evermann. Neches River east of Palestine and Sims Bayou near Houston (types, Evermann, 1892). - 74. Phenacobius mirabilis (Grd.). Brownsville (as *Phenacobius scopiferus*, Jordan, 1878). Sabine River at Longview, and Trinity River at Dallas (Jordan & Gilbert, 1886). Trinity River at Magnolia Point near Palestine (Evermann, 1892). - 75. Rhinichthys dulcis (Grd.). Rio Grande at Del Norte and Alamosa, Colo., and Rio Conejos near Alamosa. Colo. (Jordan, 1889). Abiquiu, Costilla Creek, Taos, and San Ildefonso, N. Mex. (as Rhinichthys maxillosus, Cope & Yarrow, 1875). Coahuila, Mexico (as Rhinichthys simus types, Garman, 1881). - 76. Agosia oscula (Grd.). "New Mexico" and "Rio Grande basin" (as Apocope ventricosa Cope, types, Cope & Yarrow, 1875, pl. XXVIII, figs. 1, 1a). The occurrence of this species in the Rio Grande basin is doubtful. - 77. Agosia yarrowi Jordan & Evermann. Rio Grande, Colorado (as Apocope oscula types, Cope & Yarrow, 1875, not Argyreus oscula of Girard). The occurrence of this minnow in the Rio Grande basin is also doubtful. - 78. Hybopsis storerianus (Kirtland). Red River at Fulton, Ark. (Jordan & Gilbert, 1886). - 79. Hybopsis æstivalis (Grd.). Rio San Juan near Cadereita, New Leon (as Gobio æstivalis types, Girard, 1856; Girard, 1858, pl. LVII, figs. 17-20; and Girard, 1859). Rio Grande at San Ildefonso, N. Mex. (Ceratichthys sterletus Cope, types, Cope & Yarrow, 1875, pl. xxvII, figs. 3, 3a). Red River at Fulton, Ark., and Rio Colorado at Austin (Jordan & Gilbert, 1886). Rio Grande in New Mexico (as Ceratichthys sterletus, Synopsis). Rio San Juan, Cadereita, New Leon (as Ceratichthys æstivalis, Synopsis). The type of C. sterletus (U. S. N. M. No. 16973) is a single specimen about 3 inches long and in good condition. Head, 4; depth, 5; eye, 4½; snout, 2½. - 80. Hybopsis æstivalis marconis J. & G. Rio San Marcos at San Marcos (types) and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). San Marcos River at San Marcos and Guadalupe River at New Braunfels (Evermann, 1892). Probably identical with *H. æstivalis*. - 81. Semotilus atromaculatus (Mitch.). Twenty miles west of the Choctaw Agency (as Leucosomus incrassatus types, Girard, 1856, and Girard, 1858, pl. LXI, figs. 1-6). Antelope Creek, Arkansas (as Leucosomus pallidus types, Girard, 1856, and Girard, 1858, pl. LXI, figs. 6-10). - 82. Stypodon signifer Garman. Parras, Coahuila (type, Garman, 1881). - 83. Leuciscus nigrescens (Grd.). Rio Mimbres, tributary of Lake Guzman (not the Gila) (as Gila pulchella types, Baird & Girard, 1854). Chihuahua River and tributaries (as Tigoma pulchra types, Girard, 1856, and Girard, 1859, pl. xxxII, figs. 5-8). Rio Mimbres, tributary of Lake Guzman, Mexico (as Tigoma pulchella, Girard, 1856, and Girard, 1859, pl. xxxi, figs. 5-8). Sangre de Christo Pass, from a tributary of the Rio Grande (as Clinostomus pandora types, Cope, 1872). Rio Grande, mouth of the Rio Hondo, and Rio Grande near San Ildefonso, N. Mex. (as Gila pandora, Cope & Yarrow, 1875). Chihuahua River (as Squalius pulcher, Synopsis). Lake Guzman (as Squalius pulchellus, Synopsis). Rio Grande at Del Norte and Alamosa, Colo., and Rio Conejos near Alamosa (as Leuciscus pulcher, Jordan, 1891). Rio de Acama, N. Mex. (as Gila gula types, Cope & Yarrow, 1875). Rio Grande at Loma, Colo. (as Gila egregia, Cope & Yarrow, 1875). Boca Grande and Janos River (as Tigoma nigrescens types, Girard, 1856, and Girard, 1859, pl. XXXII, figs. 1-4). Parras, Coahuila (as Cheonda nigrescens. Garman, 1881). An examination of the original description and a study and comparison of the types of these various nominal species named above convinces us that the synonymy should stand as here given. In the following table we give measurements and other data drawn from the material now in the National Museum. | Nominal species. | U. S. N.
M. No. | Total
length. | Head in
length. | | Eye
in
head. | Snout
in
head. | Dorsal. | Anal. | Scales. | Locality. | |---------------------------|--|----------------------------|---------------------------------------|----------------------------|---|---------------------------------|------------------------------|------------------------------|---|--| | Gila pulchella, types | 233
233 | Inches. | 4 31 | 41
41
31 | 51
43
43
43 | 3 \$ | I, 9
I, 9
I, 8 | I, 8
I, 8 | 16-67-7
16-73-9 | Rio Mimbres. | | Tigoma pulchra, types | 227
227
228
228
228
228 | 54
54
54
54
53 | 313
35
313
4
4
4
33 | 41
4
4
4
33 | 43
43
43
43
33 | 31
4
31
31
31
31 | I, 8
I, 8
I, 8
I, 8 | I, 8
I, 8
I, 8
I, 8 | 20-70-9
17-63-10 | Rio Chihuahua. Do. Do. Do. Do. Do. | | Tigoma nigrescens, types. | 219
220
220 | 313
333
53
3 | 32
32
32
32 | 4
4
4
4
4
4 | 4
51
4 | 34
4 | I, 9
I, 9
I. 9 | I, 8
I, 8
I, 8
I, 8 | 17-67-8
17-67-8
17-68-9 | Rio Janos,
Boca Grande.
Do. | | Gila egregia | 15800
15800 | 53
31
61 | 4
3‡ | 43
34 | 4 1
4 | 3 <u>1</u>
33 | I, 8
I, 8 | I, 8
I, 8 | 16-64-8
16-69-8 | San Ildefonso.
Do. | | Gila pandora, types | 15984
15984
15984
15984 | 65
6
53
41 | 4
4
4
4 | 4
4
4
4 | 4 <u>4</u>
4 <u>3</u>
4 <u>4</u>
4 | 31
31
31
31
31 | I, 8
I, 8 | | 17-67-10
17-63-10
16-63-10
16-60-8 | Rio Hondo, N. Mex.
Do.
Do.
Do.
Do. | | | 41628
41628 | 8 5 <u>3</u> | 414 | 4 | 5 t | 3 <u>1</u> | 1, 8
1, 8 | I, 8
I, 8 | 17-65-8
17-64-11 | Rio Grande at Del
Norte, Colo.
Do. | This is a very variable species, a fact shown not only by the several nominal species which we have united in the above synonymy, but as well by the different individuals of any one of the types. However, as shown in the table, the variations are, chiefly a least, in parts which in this group are not of value for purposes of classification. The size and number of the scales have heretofore been used for this purpose, but, as may be seen, the variation in squamation among the individuals of any one of the types, for example, Tigoma pulchra, is as great as among the types of the several nominal species. We have not been able to find the types of Gila gula, which probably also belongs here. - 84. Leuciscus conspersus (Garman). Nazas River, Coahuila (as Gila conspersa type, Garman, 1881), Saltillo, Coahuila (as ? Cheonda modesta types, Garman, 1881). - 85. Opsopæodus oscula Evermann. Neches River and Long Lake near Palestine. Buffalo Bayou, Sims Bayou, and Kilper's Pond near Houston. Dickinson Bayou at Nicholstone (types, Evermann, 1892). - 86. Notemigonus chrysoleucus (Mitchill). Rio Seco, a tributary of the Rio Nueces (as Luxilus seco types, Girard, 1856, and Girard, 1858). Dry Creek near Victoria (as Luxilus leptosomus types, Girard, 1856, and Girard, 1859, pl. xix, figs. 9-12). Brownsville (Jordan, 1878). Neches River, Long Lake, and Trinity River near Palestine. Sims Bayou, Kilper's Ponds and Big White Oak Bayou near Houston. Dickinson Bayou near Dickinson (Evermann, 1892). Fulton Creek near Creswell (Coate). The type of Luxilus leptosomus is 4½ inches long (U. S. N. M. No. 61) and is very mellow. It does not differ from Notemigonus chrysoleucus. #### X.-CHARACINIDÆ. THE CHARACINS. 87. Tetragonopterus argentatus (B. & G.). Upper tributaries of the Rio Nueces (as Astyanax argentatus types, Baird & Girard, 1854). Rio Nueces, Rio Leona, Rio Sabinal, mouth of the Rio Grande, Zoquito, Comanche Springs, Elm Creek, Turkey Creek, San Felipe, Devil River, and Brownsville (as Astyanax argentatus, Girard, 1859, pl. VIII, figs. 5-9). # XI.—HIODONTIDÆ. THE MOON-EYES. 88. Hiodon alosoides (Raf.). Red River at Fulton, Ark. (Jordan & Gilbert, 1886). ## XII.—ELOPIDÆ. THE BIG-EYED HERRINGS. 89. Megalops atlanticus C. & V. Galveston (Jordan & Gilbert, 1882). #### XIII.-CLUPEIDÆ. THE HERRINGS. - 90. Clupea chrysochloris (Raf.). Red River at Fulton, Ark., and Galveston (Jordan & Gilbert, 1882 and 1886). - 91. Harengula arcuata (Jenyns). Nine specimens from Galveston and Corpus Christi. Clupea humeralis Cuv. & Val. and Harengula pensacolæ Goode & Bean seem to be identical with this species. - 92. Opisthonema thrissa (Osbeck). Galveston (Jordan & Gilbert, 1882). - 93. Brevoortia tyrannus patronus Goode. Brazos Santiago (as Brevoortia patronus types, Goode, 1878). Galveston (Jordan & Gilbert, 1882). One young specimen obtained by us at Galveston. The differences said to distinguish the Gulf menhaden from the common form are not of great value. Our specimen shows no differences in the scales, but the fins are a trifle larger or longer than in specimens of the same size from further north. - 94. Dorosoma cepedianum (Le S.). Galveston
(Jordan & Gilbert, 1882). Red River at Fulton, Ark., and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). This worthless fish was very abundant in Long Lake near Magnolia Point and in Kilper's Ponds at Houston. # XIV.—ENGRAULIDÆ. THE ANCHOVIES. - 95. Stolephorus browni (Gmelin). Anchovy. The collection made at Galveston contains seven specimens of this species. - 96. Stolephorus mitchilli (C. & V.). Galveston (Jordan & Gilbert, 1882). A few specimens taken at Galveston, Corpus Christi, and in Dickinson Bayou. #### XV .- SCOPELIDÆ. THE SCOPELIDS. 97. Synodus feetens (L.). Texas coast (as Saurus mexicanus, Girard, 1859). Two specimens from Galveston—one 4 inches long, which does not fully agree with the description of S. fatens. Head, $4\frac{1}{5}$; depth, $7\frac{1}{2}$; eye, $4\frac{1}{2}$; dorsal, 11; anal, 14. Scales before dorsal about 25; lateral line, 64; oblique series between lateral line and origin of dorsal, 5. # XVI.—SALMONIDÆ. THE SALMON FAMILY. 98. Salmo mykiss spiturus Cope. Sangre de Christo Pass, in Colorado, from one of the sources of the Rio Grande (as Salmo spilurus types, Cope, 1872). Utah Creek, and at Sangre de Christo Pass, a tributary to the Rio Grande (as Salar virginalis types, Girard, 1856, and Girard, 1858, pl. LXXIII, figs. 1-4). Brazos River, one of the principal tributaries of the Chama (as Salmo spilurus, Cope & Yarrow, 1875). Fort Garland, Colorado; Rio Grande, Colorado; Costilla, Rio Taos, Rio Chama, and near San Ildefonso, New Mexico (as Salmo pleuriticus, Cope & Yarrow, 1875). Rio Grande (as Salmo spilurus and Salmo spilurus pleuriticus, Synopsis). Brazos River, New Mexico, (as Salmo spilurus, Bean, 1883). Mountain streams of the Upper Rio Grande basin (Jordan & Gilbert, 1883). Streams of the Sierra Madre of Mexico at an elevation of between 7,000 and 8,000 feet, in the southern part of Chihuahua, near the southern boundaries of Durango and Sinaloa (as Salmo purpuratus, Cope, 1888, and Bean, 1888). Kio Grande (Forest and Stream, 1877). Limpia, Devil River, San Felipe Springs, and headwaters of the Canadian River, Texas, and Rio Bonito, New Mexico (as Salmo fontinalis, Forest and Stream, 1878). Cope's type of Salmo spilurus (U. S. N. M. No. 17067) is about 18 inches long and in good condition. It is labeled as from the Rio Brazos, New Mexico, which is probably incorrect, as Cope states the types came from Sangre de Christo Pass, Colorado. The trout mentioned in the Pacific Railroad Reports by Lieut. Marshall as occurring in the upper waters of the Sacramento (a tributary of the Pecos) and in the upper waters of the Colorado and Brazos rivers was of course this trout if trout at all. As no collecting has been done in that region since 1854, these early reports have not been verified. The distribution of the trout of the Rio Grande basin furnishes a very interesting and proper subject for investigation. ## XVII.-CYPRINODONTIDÆ. THE CYPRINODONTS. - 99. Cyprinodon variegatus Lacépède. Brackish waters of Indianola (as Cyprinodon gibbosus types, Baird & Girard, 1853, and Girard, 1859, pl. xxxvIII, figs. 1-7). Leon Springs, Rio Grande del Norte (as Cyprinodon bovinus types, Baird & Girard, 1853, Girard, 1859, pl. xxxvIII, figs. 12-18, and Synopsis). Chihuahua River (as Cyprinodon eximius types, Girard, 1859, and Synopsis). Brownsville (Jordan, 1878). Indianola (as Cyprinodon gibbosus, Synopsis). Galveston Bay, Dickinson Bayou, and Corpus Christi (Evermann, 1892). - 100. Cyprinodon latifasciatus Garman. Spring near Parras, Coahuila (type, Garman, 1881). - 101. Cyprinodon elegans B. & G. Rio Grande del Norte (types, Baird & Girard, 1853), and Comanche Springs, Rio Grande del Norte (Girard, 1859, pl. XXXVIII, figs. 1-7). These two references are evidently to one and the same locality, and to the same specimens. - 102. Adinia multifasciata Grd. Galveston, St. Joseph Island, and Indianola (types of genus and species, Girard, 1859b, and pl. XXXVIII, figs. 12-14, Girard, 1859, as the female of Limia paciloides). Coast of Texas, ascending streams; our specimens from the Rio Grande (as Fundulus adinia, nom. sp. nov., Synopsis). Galveston (as Fundulus xenicus, Evermann, 1892). - 103. Fundulus pallidus Evermann. Galveston Bay, near Swau Lake (type, Evermann, 1892, pl. xxxv, fig. 2). - 104. Fundulus similis (B. & G.). Brackish waters in the vicinity of Indianola (as Hydrargyra similis types, Baird & Girard, 1853, and Girard, 1859, pl. xxxv, figs. 1-8). Brownsville (as Hydrargyra similis, Jordan, 1878). Galveston (Jordan & Gilbert, 1882). Galveston and Corpus Christi (Evermann, 1892). - 105. Fundulus zebrinus J. & G. "Between Fort Defiance and Fort Union, New Mexico" (as Hydragyra zebra, Girard, 1859b). Brownsville (as Fundulus zebra, Jordan, 1878). Fulton and Spring creeks near Creswell (Coate). - 106. Fundulus diaphanus (Le S.). Comanche Creek, Mason County (Cope, 1880). - 107. Fundulus heteroclitus grandis B. & G. Brackish waters in the vicinity of Indianola (as Fundulus grandis types, Baird & Girard, 1853, and Girard 1859, pl. xxxvi). Brownsville (Jordan, 1878). Dickinson Bayou at Nicholstone, Galveston Bay, and Corpus Christi (Evermann, 1892). - 108. Zygonectes funduloides Evermann. Dickinson Bayou near Dickinson (types, Evermann, 1892, pl. xxxv, fig. 3). - 109. Zygonectes pulvereus Evermann. Dickinson Bayou near Dickinson, Buffalo Bayou near Houston, and Oso Creek near Corpus Christi (types, Evermann, 1892, pl. xxxvi, fig. 1). - 110. Zygonectes jenkinsi Evermann. Dickinson Bayou near Dickinson and Galveston Bay (types, Evermann, 1892, pl. xxxvi, fig. 2). - 111. Zygonectes notatus (Raf.). Trinity River at Fort Worth (Cope, 1880). Red River at Fulton, Ark., Sabine River at Longview, Rio Lampasas at Belton, Trinity River at Dallas, and Rio Colorado at Austin (Jordan & Gilbert, 1886). Neches River east of Palestine, Long Lake and Trinity River at Magnolia Point, Buffalo and Big White Oak bayous at Houston, and San Antonio Springs at San Antonio (Evermann, 1892). - 112. Zygonectes escambiæ Bollman. Pond on bank of Trinity River at Magnolia Point (Evermann, 1892). - 113. Lucania venusta (Grd.). Indianola (as *Limia venusta* type, Girard, 1859, pl. xxxix, figs. 20-23; and as *Lucania venusta*, gen. nov., 1859b). Matamoras (as *Lucania affinis* types, Girard, 1859b). Indianola (Synopsis). - 114. Lucania parva (B. & G.). Sims Bayou near Houston, Dickinson Bayou near Dickinson, San Antonio Springs at San Antonio, and Corpus Christi (Evermann, 1892). - 115. Gambusia affinis (B. & G.). Rio Medina and Rio Salado (as Heterandria affinis types, Baird & Girard, 1853, and as Gambusia affinis, Girard, 1859, pl. XXXIX, figs. 12-15). "Inhabits the hydrographic basin of the Rio Nueces; specimens were collected in the Rio Sabinal, Rio Leona, Rio Nueces, and Elm Creek" (as Heterandria patruelis types, Baird & Girard, 1853). Rio Sabinal, Rio Leona, Rio Nueces, Elm Creek, and Turkey Creek (as Gambusia patruelis, Girard, 1859, pl. xxxix, figs. 1-7). Leona and Comanche Springs, valley of the Rio Grande del Norte (as Heterandria nobilis types, Baird & Girard, 1853), and Leon's Spring, Comanche Spring, and Zoquito (Girard, 1859, pl. XXXIX, figs. 8-11). Upper affluents of the Rio Nueces, Rio Leona, Rio Blanco, and Rio Seco (Girard, 1859b). Matamoras (as Gambusia gracilis types, Girard, 1859b, and as Gambusia humilis, nom. sp. nov. Günther, 1866). Trinity River at Fort Worth (as Zygonectes brachypterus types, Cope, 1880). Trinity River (as Zygonectes brachypterus, Synopsis). Galveston (Jordan & Gilbert, 1882). Red River at Fulton, Ark., Sabine River at Longview, Trinity River at Dallas, Rio Lampasas at Belton, Rio Colorado at Austin, Rio San Marcos at San Marcos, and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Rio San Diego, one of the affluents of the Rio San Juan. near Cadereita, New Leon (as Gambusia speciosa types, Girard, 1859b). Chihuahua River (as Gambusia senilis types, Girard, 1859b, and Synopsis). Upper affluents of the Rio Nueces. Rio Leona, Rio Blanco, and Rio Seco (Girard, 1859b). San Pedro Creek and Dry Creek near Victoria (as Gambusia affinis, Girard, 1859b). Comanche Spring (as Gambusia nobilis, Girard, 1859b). Neches River east of Palestine, Trinity River and Long Lake at Magnolia Point. Buffalo Bayou, Hunter Creek, Kilper's Ponds, Big White Oak Bayou, and Sims Bayou near Houston, Dickinson Bayou near Dickinson, San Antonio Springs at San Antonio, Comal Creek at New Braunfels, and Rio San Marcos at San Marcos (Evermann, 1892). Strict adherence to the A. O. U. rule of priority requires that the specific name affinis be applied to this fish. - 116. Mollienesia latipinna Le S. Brownsville and Fort Brown (as Pacilia lineolata types, Girard, 1859, pl. xxxv, figs. 9-11, and Girard, 1859b). Indianola (as Limia paciloides types, Girard, 1859, pl. xxxvIII, figs 8-14, and Girard, 1859b). "Common about Matamoras, where it was collected by the late L. Berlandier, whose collection has since been purchased by Lieut. D. N. Couch, a lover and cultivator of natural sciences" (as Limia matamorensis types, Girard, 1859b). Lagoon at Palo Alto, Mexico (as Limia formosa types, Girard, 1859b). Galveston (Girard, 1859b, and Jordan & Gilbert, 1882). Corpus Christi, Galveston, Dickinson Bayon at Nicholstone, and Hunter Creek near Houston (Evermann, 1892). Hunter Creek is a clear, cold fresh-water stream, and the occurrence of this brackish-water species there must be regarded as very unusual. 117. Pœcilia couchiana (Grd.). Rio San Juan at Cadereta [Cadereita] and Monterey, in the province of New Leon (as Limia couchiana types, Girard, 1859b). # XVIII.-ESOCIDÆ. THE PIKES. 118. Lucius vermiculatus (Le S.). Six specimens from the Neches River, 14 miles east of Palestine, and one from the Trinity River at Magnolia Point. #### XIX.-MURÆNIDÆ. THE MURÆNAS. 119. Gymnothorax ocellatus nigromarginatus (Grd.). St. Joseph Island (as Neomurana nigromarginata type, Girard, 1859, pl. XLI). #### XX.-ECHELIDÆ. 120. Myrophis
punctatus Lutken. Galveston (as Myrophis lumbricus types, Jordan & Gilbert, 1882). We obtained one very young specimen of this species at Galveston and another at Corpus Christi. ## XXI.-MURÆNESOCIDÆ. 121. Neoconger mucronatus Grd. St. Joseph Island (type, Girard, 1859). # XXII.-ANGUILLIDÆ. THE TRUE EELS. 122. Anguilla chrysypa Raf. Mouth of the Rio Grande and Matamoras (as Anguilla tyrannus type, Girard, 1859, pl. XL). "Three specimens from near Santa Fe, N. Mex." (as Anguilla tyrannus, Cope & Yarrow, 1875). Rio Colorado at Austin and Rio San Marcos at San Marcos (as Anguilla anguilla rostrata, Jordan & Gilbert, 1886). The specimen obtained by Jordan & Gilbert at San Marcos is a large individual, 32 inches long (U. S. N. M. No. 36512). ## XXIII.-SCOMBERESOCIDÆ. 123. Tylosurus longirostris (Mitchill). Brazos and St. Joseph Island (as Belone scrutator types, Girard, 1859, pl. XIII). Galveston (Jordan & Gilbert, 1882). Also obtained by us at Galveston. 124. Hemirhamphus unifasciatus Ranzani. Halfbeak. Galveston (Jordan & Gilbert, 1882). #### XXIV.—SYNGNATHIDAE. THE PIPEFISHES. 125. Siphostoma floridae J. & G. `Florida Pipefish. This appears to be an abundant species at Corpus Christi, and the collection contains numerous specimens from that part of the bay near Shamrock Point on Mustang Island. Measurements of 12 specimens, all from this place, are given in the following table: | Dorsal
rings. | Body
rings. | Dorsal
rays. | Head. | Snout in head. | Sex | |--|--|--|--------------------------------------|--|---| | 1+6
1+6
1+6-
1+6-
1+5-
1+6
1+6
1+6
1+6
1+6
1+6 | 17+32
17+32
17+32
17+32
17+32
17+32
17+32
17+32
17+32
17+32
17+32
17+32 | 32
30
30
30
30
30
30
30
30
30
32
32
32
32
30
30
30
30
30
30
30
30
30
30
30
30
30 | 6
6
5
7
6
6
6
6 | 1 state of the sta | Female. Male. Female. Female. Male. Female. Male. Male. Male. Female. | It will be seen that these agree perfectly with Prof. Swain's description of this species (Proc. U. S. N. M. 1882, 312), except that the number of dorsal rays is three to five greater in every case. - 126. Siphostoma louisianæ (Günther). Louisiana Pipefish. A specimen 6 inches long from Galveston Bay, a smaller one from Dickinson Bayou in brackish water, and another small one from Corpus Christi. - 127. Siphostoma fuscum (Storer). Common Pipefish. Eleven specimens from Corpus Christi, measurements and other data of which are given in the following table. If this identification be correct the known range of this common species of pipefish is considerably extended to the southward. | Body
rings. | Dorsal
rings. | Rays. | Head. | Depth. | Height of fin in length. | Sex. | |--|--|--|---|--|--|--| | 16-31
16-31
16-31
16-31
16-31
16-31
16-31
16-31
16-31
16-31 | 3-4
3-5
4-4
4-3
4-4
4-4
4-4
4-4
5-3
4-4 | 31
34
32
30
33
34
34
31
31 | 7 7 7 8 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 13
14
17
13
15
13
16
16
17
14
15 | 25-fa .fa 25 2 25-22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Female. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do | # XXV.-MUGILIDÆ. THE MULLETS. 128. Mugil cephalus L., Striped Mullet. St. Joseph Island, Indianola, Brazos Santiago, Brazos, and Galveston (as Mugil berlandieri types, Girard, 1859, pl. x, figs. 1-4). Galveston (as Mugil albula, Jordan & Gilbert, 1882). Common both at Galveston and Corpus Christi. #### XXVI.-ATHERINIDÆ. THE SILVERSIDES. - 129. Labidesthes sicculus (Cope). Skipjack. This fish has been found in Texas only in Long Lake near Magnolia Point, where we found seven specimens. - 130. Menidia vagrans (Goode & Bean). Silverside. Galveston (Jordan & Gilbert, 1882). - 131. Menidia peninsulæ (Goode & Bean). Silverside. This species was obtained by us at Corpus Christi, Galveston, and Dickinson Bayou. Seventeen specimens from Corpus Christi give the following measurements: | Head. | Depth. | Eye. | Dorsal. | Anal. | Scales. | |---|-----------------------------------|------------------------|---|--|---| | 444444444444444444444444444444444444444 | 5555555555555 18 55445 | 3333333333333333333333 | IV-1,8
IV-1,8
V-1,8
IV-1,9
IV-1,9
IV-1,9
IV-1,9
IV-1,9
V-1,8
V-1,9
V-1,8
V-1,8
V-1,8
V-1,9 | 1-16
1-16
1-15
1-15
1-17
1-17
1-16
1-17
1-15
1-15
1-15
1-15
1-16
1-17 | 38
38
38
38
38
38
38
38
38
38
38
38
38
3 | Eleven specimens from Galveston give the following measurements: | Head. | Depth. | Eye. | Dorsal. | Anal. | Scales. | |---|--|-----------------------------|---|--|--| | 4
4
4
4
4
4
4
4
4 | 55 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 3 7 3 3 3 3 3 3 3 3 3 3 3 3 | V-I, 8
V-I, 8
V-I, 8
V-I, 9
V-I, 9
IV-I, 9
IV-I, 10
IV-I, 8
IV-I, 8 | 1-15
1-16
1-16
1-18
1-16
1-16
1-15
1-17
1-15
1-15 | 38
35
38
38
38
38
35
37
32 or 33
35 | Nine specimens from Dickinson Bayou give the following measurements: | Head. | Depth. | Eye. | Dorsal. | Anal. | Scales. | |-----------------|---|-----------------------------|---|--|--| | 4 4 4 4 4 4 4 4 | 5 5 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | ?-I, 8
IV-I, 8
IV-I, 8
IV-I, 9
IV-I, 8
IV-J, 9
IV-J, 8
IV-J, 8 | 1-17
1-17
1-16
1-16
1-17
1-17
1-17
1-17 | 38
35
35
381
381
38
38
38 | From this table it will be seen that the dorsal-fin formula is usually IV-I, 8 or 9; or V-I, 8 or 9; never VI-I, 8 or 9, as given in the original description of this species. #### XXVII.—POLYNEMIDÆ. THE THREADFINS. 132. Polynemus octonemus Grd. Threadfin. Brazos Santiago and Galveston (types, Girard, 1859, pl. x, figs. 5-9). # XXVIII.—TRICHIURIDÆ. THE HAIRTAILS. 133. Trichiurus lepturus L. Silver Eel; Hairtail. St. Joseph Island and Brazos Santiago (Girard, 1859). Galveston (Jordan & Gilbert, 1882). One specimen seen by us at Galveston. #### XXIX.-CARANGIDÆ. THE PILOT-PISHES. - 134. Caranx hippos (L.). Horse Crevallé. Brazos Santiago, mouth of Rio
Grande (as Carangus esculentus typés, Girard, 1859, pl. XI, figs. 1-3). - 135. Vomer setipinnis (Mitchill). Horsefish. Brazos Santiago (Girard, 1859, pl. xi, fig. 8). Obtained by us at Galveston, where it does not appear to be uncommon. - 136. Selene vomer (L.). Moonfish. Matamoras (as Argyreiosus capillaris, Girard, 1859, pl. xi, fig. 7). - 137. Chloroscombrus chrysurus (L.). St. Joseph Island (as Chloroscombrus caribbaus types, Girard, 1859, pl. x1, fig. 6). Found by us at Galveston and Corpus Christi. - 138. Trachynotus carolinus (L.). Common Pompano. St. Joseph Island (as Doliodon carolinus, Girard, 1859, pl. xi, fig. 4). Several small specimens from Galveston, the largest about 7 inches long. Head, 3½; depth, 2½; D. vi-i, 24; A. II-i, 23. - 139. Oligoplites saurus (Bloch & Schneider). Leather-jacket; Runner. St. Joseph Island (as Chorinemus lanceolatus types, Girard, 1859, pl. x1, fig. 5). Taken by us at Dickinson Bayou, Galveston, and Corpus Christi. ## XXX.-APHREDODERIDÆ. THE PIRATE PERCHES. 140. Aphredoderus sayanus (Gilliams). Pirate Perch. One specimen from Neches River near Palestine, 47 from Sims Bayou near Houston, 1 from Hunter Creek, and 5 from Buffalo Bayou at Houston. The examples from Sims Bayou are unusually large, many of them being not less than 3½ inches long. #### XXXI.—CENTRARCHIDÆ. THE SUNFISHES. - 141. Pomoxis annularis Raf. Crappie; "Sac-a-lait." Long Lake and Trinity River at Magnolia Point, Neches River east of Palestine, Buffalo Bayou at Houston, and Duncan Lake and other ponds near the mouth of the Trinity River, from which it is brought to the Houston market. - 142. Pomoxis sparoides (Lac.). Calico Bass; "Sac-a-lait." This species is brought to the Houston market in considerable numbers from San Jacinto River at Lynchburg. Both this and the crappie are known here as "sac-a-lait." Taken also by Jordan & Gilbert in Red River at Fulton, Ark. - 143. Chænobryttus gulosus (C. & V.). Warmouth; "Goggle-eye." Leon River, Rio Medina, Dry Creek, and San Pedro Creek (as Calliurus melanops types, Girard, 1857, and Girard, 1858, pl. 111). Rio Lampasas at Belton (Jordan & Gilbert, 1886). Long Lake, Trinity River, and Neches River near Palestine. Big White Oak Bayou, Sims Bayou, Kilper's Ponds, Hunter Creek, and Buffalo Bayou near Houston. San Jacinto River at Lynchburg, from which it is brought to the Houston market. Dickinson Bayou near Dickinson. - 144. Lepomis cyanellus Raf. Blue-spotted Sunfish. Tributary of Gypsum Creek, headwaters of the Brazos River, headwaters of Colorado River, Red River at Fort Washita, and Rio Brazos (as Calliurus formosus types, Girard, 1857, and Girard, 1858, pl. v, figs. 1-4). Otter Creek, Arkansas, Rio Blanco (as Calliurus diaphanus types, Girard, 1857, and Girard, 1858), (as Pomotis longulus types, Baird & Girard, 1853, pl. XII). Rio Cibolo, a tributary of the Rio San Antonio (as Bryttus longulus, Baird & Girard, 1854). Rio Medina (as Bryttus signifer types, Girard, 1857, and Girard, 1858, pl. VII, figs. 5-8). Rio Cibolo, Mineville, Rio Seco. and the Rio Pecos (as Calliurus longulus, Girard, 1858, pl. v, figs. 5-8, and pl. vi, figs. 5-8). Rio Cibolo and the Minneville River (as Calliurus longulus, Girard, 1859, pl. IV, figs. 1-4). Red River at Fort Washita and the Rio Brazos (as Calliurus microps types, Girard, 1857, and Girard, 1858, pl. IV, figs. 1-4). Indianola to Nucces, Delaware Creek. and headwaters of Rio Brazos (as Calliurus murinus types, Girard, 1857, and Girard, 1858, pl. VII, figs. 1-4). Brownsville (as Apomotis cyanellus, Jordan, 1878). Trinity River at Dallas and Fort Worth (as Apomotis eyanellus, Cope, 1880). Rio Lampasas at Belton and Rio Colorado at Austin (Jordan & Gilbert, 1886). In the collection made by Mr. Orland Coate there are 19 specimens of this species from Spring Creek and 12 from Fulton Creek. The type of Calliurus murinus (U. S. N. M. No. 415) is a single specimen 6 inches long, in good condition, and labeled as coming from "near Indianola, Tex." - 145. Lepomis symmetricus Forbes. Head, 2\frac{1}{2}; depth, 2\frac{1}{2}; eye, 3\frac{1}{2}; snout, 4\frac{1}{2}; D. x-10; A. III-9; scales, 6-35-10. Body rather short and deep, the back evenly arched, a slight depression above eye; caudal peduncle stout, its least depth nearly one-half length of head. Mouth small, oblique, the maxillary reaching to vertical of eye; supplemental maxillary bone not present; 5 rows of scales on cheek; opercular process two-thirds diameter of eye, flexible margin narrow, the black not confined to the bony part. Lower pharyngeals broad, broader than in somewhat larger specimens of L. gibbosus, the teeth bluntly conic; gill-rakers long and slender, the longest more than half diameter of eye. Lateral line gently arched, incomplete, developed on about 14 scales only. Fins moderate, longest dorsal spine equal to distance from tip of snout to posterior edge of pupil; soft dorsal higher, its longest ray half length of head; pectorals long, 11 in head, reaching third anal spine; ventrals short, scarcely reaching anal, or nearly twice in head; anal, size of soft dorsal. Coloration in alcohol: Base of each scale on upper parts of body and along sides brown, outer margin pale, the general appearance resulting being that of 12 or 13 longitudinal rows of brown spots, 4 of which lie above the lateral line; on the caudal peduncle the spots are less regular; all parts of the body, including fins as well, covered thickly with small coffee-colored specks, the head and breast being especially thickly covered; tips of the ventral fins black; no black spot on dorsal or anal, and no blue lines on cheek. Compared with specimens of Lepomis symmetricus from New Orleans, collected by Dr. R. W. Shufeldt (U. S. N. M. No. 35213), the pharyngeal bones are somewhat narrower, the lateral line is less developed and the anal spines are longer. One specimen (U.S. N. M. No. 44830), 3 inches long, from Kilper's Pond, Houston, Tex., November 21, 1891. - 146. Lepomis miniatus Jordan. "Red Perch." Brought to the Houston market from the San Jacinto River at Lynchburg. It was also found by us in San Antonio Springs. Sides of male with about 14 rows of red spots, those of the lower rows very bright; middle of side with a few scales with black spots, and some black on scales under the pectorals; opercular flap large, broad, and dark green in color; belly orange, with red spots. Gill-rakers stout and not very short. Scales, 6-36-11; 5 rows on cheek. We have compared this species with specimens of L. auritus from Raleigh, N. C., and can not agree with Bollman in regarding them as being the same. It is doubtful if L. garmani can be separated from this species. - 147. Lepomis megalotis (Raf.). Long-eared Sunfish. Rio Cibolo, tributary of the Rio San Antonio (as Pomotis convexifrons types, Baird & Girard, 1854). Otter Creek, Arkansas (as Pomotis breviceps types, Baird & Girard, 1853). Elm Creek (as Pomotis fallax types, Baird & Girard, 1854). Rio Cibolo and Rio Salado (as Pomotis nefastus types, Baird & Girard, 1854). Headwaters of Colorado River (as Pomotis popeii types, Girard, 1858). Headwaters of Colorado River, tributary of Red River at Fort Wachita, headwaters of Rio Brazos, and Rio Brazos (as Pomotis breviceps, Girard, 1858). Comanche Spring, Sans Bois Creek, tributary of Gypsum Creek, Rio Seco, Rio Medina, Rio Cibolo, Elm Creek, Rio Salado, Live Oak Creek, San Pedro Creek, and Delaware Creek (as Pomotis fallax, Girard, 1858, pl. VIII, figs. 9-12, pl. IX, figs. 5-12, and pl. x, figs. 1-7). Rio Cibolo, Elm Creek, Rio Salado, Live Oak Creek, and San Pedro Creek (as Pomotis fallax, Girard, 1859, pl. 11, figs. 5-8, and pl. 111, figs. 9-12). Brownsville (as Xenotis breviceps, Jordan, 1878.) Trinity River at Dallas and Fort Worth, Helotes Creek, Upper Medina River, and Johnson Fork of the Llano River (as Xenotis megalotis, Cope, 1880). Rio Lampasas at Belton, Rio Colorado, at Austin, Rio San Marcos at San Marcos, and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Long Lake, Trinity River, and Neches River near Palestine; Comal Creek and Guadalupe River at New Braunfels. San Antonio Springs at San Antonio; Big White Oak Bayou, Sims Bayou, and Buffalo Bayou near Houston; Dickinson Bayou near Dickinson; San Marcos River at San Marcos and Hunter Creek near Houston. - 148. Lepomis humilis (Grd.). Red-spotted Sunfish. Brazos River (as Bryttus humilis types, Girard, 1857, and Girard, 1858, pl. VII, figs. 9-24). Trinity River at Fort Worth (as Lepomis anagallinus var., Cope, 1880). Sabine River at Longview (Jordan & Gilbert, 1886). - 149. Leponis pallidus (Mitchill). Blue Sunfish. Eagle Pass (as Pomotis aquilensis types, Baird & Girard, 1853). Brownsville (as Pomotis speciosus types, Baird & Girard, 1854). Brownsville, near Indianola, Devil River, Rio Medina, Rio Seco, New Braunfels, and Cadereita, New Leon (as Pomotis speciosus, Girard, 1858, pl. viii, figs. 5-8). Brownsville and Devil River, and Cadereita, New Leon (as Pomotis speciosus, Girard, 1859, pl. iv, figs. 5-9). Eagle Pass, San Felipe, Rio Cibolo, Rio Nueces, Rio Sabinal, Rio Blanco, Leon River, and San Pedro near San Antonio (as Pomotis aquilensis, Girard, 1858, pl. ix, figs. 1-4, and pl. x, figs. 8-11). Eagle Pass, San Felipe, Rio Cibolo, Rio Nueces, and Rio Sabinal (as Pomotis aquilensis, Girard, 1859, pl. iii, figs. 1-8). Brownsville (as Lepiopomus pallidus, Jordan, 1878). Llano River (as Lepomis speciosus, Cope, 1880). Red River at Fulton, Ark., Trinity River at Dallas, Rio Colorado at Austin, Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Fulton Creek near Creswell (Coate). Long Lake, Trinity River, and Neches River near Palestine. Kilper's Ponds and Buffalo Bayou at Houston. Dickinson Bayou near Dickinson. The type of Pomotis aquilensis (U. S. N. M. No. 446) is 4½ inches, and in poor condition. - 150. Lepomis heros (B. & G.). "Brim." Rio Cibolo, a tributary of the Rio San Antonio (as Pomotis heros types, Baird & Girard, 1854). Rio
Cibolo, Rio Nueces, Dry Creek near Victoria, Rio Blanco, Fort Bliss, N. Mex., Rio San Juan, New Leon, and near Cadereita, New Leon (as Pomotis heros, Girard, 1858, pl. IX, figs. 13-16). Rio Cibolo, Dry Creek near Victoria, Rio San Juan, and near Cadereita, New Leon (as Pomotis heros, Girard, 1859, pl. II, figs. 1-4). Specimens were obtained by us in the Houston market which had come from the San Jacinto River at Lynchburg. Life colors, dark-greenish above, gradually becoming brassy toward the belly, which is light-brassy; opercular spot greenish-black; the flap with a broad blood-red border in the male, but without it in the female; no spot on dorsal or anal. Three of the five specimens obtained from the San Jacinto River are each 7 inches in total length, and the other two are 6 inches each. The figure of this species in the report of the Mexican Boundary Survey is very poor, the depth being too great and the back too greatly arched. - 151. Lepomis albulus (Girard). Rio Blanco (as Bryttus albulus types, Girard, 1857, and Girard, 1858, pl. VI, figs. 1-4). The type (U. S. N. M. No. 421) is 7 inches long and in excellent condition. Head, 2\frac{2}{3}; depth, 2\frac{2}{3}; eye, 4\frac{1}{2}; snout, 3\frac{1}{2}; scales, 7-42-12, 5 rows on cheek. - 152. Micropterus salmoides (Lac.). Big-mouthed Black Bass; "Trout." Rio Frio and Rio Nueces (as Grystes nuccensis types, Baird & Girard, 1854). Rio Blanco, Rio Frio, Rio Leon, Rio Seco, Rio Medina, Rio Brazos, Rio Nueces, Rio Leona, Rio Sabinal, Minneville River, Delaware Creek, Live Oak Creek, Dry Creek, Turkey Creek, Elm Creek, and San Pedro Creek; San Juan River, New Leon (as Dioplites nuccensis, Girard, 1858). Rio Frio, Rio Nucces, Live Oak Creek, Turkey Creek, Rio Leona, Elm Creek, Rio Sabinal, Dry Creek, San Pedro Creek, Minneville River, and San Juan River, New Leon (as Dioplites nuccensis, Girard, 1859, pl. 1). Trinity, Llano, Guadalupe, and Medina rivers, and Johnson Fork of Llano River in Kimble County (as Micropterus floridanus, Cope, 1880). Red River at Fulton, Ark., Sabine River at Longview, Rio Lampasas at Belton, Rio Colorado at Austin, Rio San Marcos at San Marcos, and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Neches River east of Palestine, Trinity River and Long Lake at Magnolia Point, San Jacinto River at Lynchburg, Dickinson Bayou near Dickinson, Buffalo Bayou, Hunter Creek, Big White Oak Bayou near Houston, San Marcos River at San Marcos, and San Antonio River at San Antonio. The big-mouthed black bass is, as the above list of localities shows, an abundant and widely distributed fish in Texan waters. It is not confined to the fresh-water streams, but is also found in brackish-water bayous. In Dickinson Bayou we found it associated with such salt or brackish water forms as oysters, shrimps, flounders, and Sciana occilata. With these were also found Lepomis pallidus, Ictiobus cyprinella, Notemigonus chrysoleucus, Lepisosteus platystomus, and Gerres gracilis. #### XXXII.-PERCIDÆ. THE DARTERS. - 153. Etheostoma pellucidum clarum (Jordan & Meek). Sand Darter. Red River at Fulton, Ark., and Sabine River at Longview (as Ammocrypta clara, Jordan & Gilbert, 1886). - 154. Etheostoma vivax (Hay). Sabine River at Longview (as Ammocrypta vivax, Jordan & Gilbert, 1886). - 155. Etheostoma phlox (Cope). Trinity River near Fort Worth (as Boleosoma phlox types, Cope, 1880). Trinity River (as Ulocentra phlox, Synopsis). - 156. Etheostoma chlorosoma (Hay). Three specimens of this little darter were taken in a pond on the bank of the Neches River east of Palestine, and one each in Kilper's Pond and Buffalo Bayou at Houston. - 157. Etheostoma shumardi (Grd.). Red River, Fulton, Ark. (as Cottogaster shumardi, Jordan & Gilbert, 1886). - Girard, 1853). Rio Salado, Rio Medina, and San Pedro Creek (as Pileoma carbonaria types, Baird & Girard, 1853). Rio Salado, Rio Medina, and San Pedro Creek (as Pileoma carbonaria, Girard, 1859, pl. viii, figs. 10-13). Trinity River near Dallas and Llano River, Kimble County (as Percina caprodes carbonaria, Cope, 1880). Rio Colorado at Austin (as Percina caprodes, Jordan & Gilbert, 1886). Three specimens from Long Lake near Magnolia Point and one from the Neches River east of Palestine. The Long Lake specimens are quite thickly covered with larval trematodes occurring as small black specks scattered over the body with no apparent regularity, or, in other words, no one portion of the fish seems much more vulnerable than another to the attacks of this parasite. This darter is a species which frequents clear running water or clear lakes and its occurrence in such stagnant bodies of water as that of Long Lake is unusual; its being attacked by trematodes well illustrates one of the dangers which result from the transfer of any fish from clear, cool, running water to water which is more or less stagnant and impure. Active species transferred to such a pond or bayou are almost certain to suffer from the attacks of trematodes and other parasites, while those fishes which live habitually in such waters are less liable to be affected. - 159. Etheostoma fasciatus (Grd.). Chihuahua River (as Diplesion fasciatus types, Girard, 1859b). - 160. Etheostoma scierum serrula (J. & G.). Sabine River at Longview (as Hadropterus scierus serrula var. nov. types, Jordan & Gilbert, 1886). Trinity River at Dallas, Rio Lampasas at Belton, Rio San Marcos at San Marcos, and Rio Comal at New Braunfels (as Hadropterus scierus serrula, Jordan & Gilbert, 1886). The recent collection contains 42 specimens from San Marcos River at San Marcos, 76 from Guadalupe River near New Braunfels, 2 from Big White Oak Bayou, 17 from Buffalo Bayou, 5 from Hunter Creek at Houston, 12 from Trinity River, and 3 from Neches River near Palestine. 161. Etheostoma lepidum (B. & G.). Upper tributaries of the Rio Nueces (as Boleosoma lepida types, Baird & Girard, 1853). Rio Leona (as Pacilichthys lepidus, Girard, 1859, pl. VIII, figs. 14-17). Brownsville (as Pacilichthys lepidus, Jordan, 1878). Rio Lampasas at Belton, Rio Colorado at Austin, Rio San Marcos at San Marcos, and Rio Comal at New Braunfels (Jordan & Gilbert, 1886). Our own collection contains 13 specimens of this darter from San Marcos River at San Marcos and 9 from Comal Creek at New Braunfels. In all of these the cheeks and opercles are entirely naked. Examination shows considerable variation in the development of the lateral line and in the number of scales on the two sides of the body. The number of scales in a longitudinal series varies from 48 to 54, and the difference between the two sides is usually 2 or 3 scales. The following tabular statement shows the variation in the 9 specimens from New Braunfels. In this table the series composing the lateral line itself is included with those designated "above the lateral line." | Series
lateral | | Series
lateral | below
l line. | Sca | les in longi | tudinal se | eries. | | |--------------------------------------|--------------------------------------|----------------------------|---|--|--|--|--|--| | | | | - a | Righ | t side. | Left side. | | | | Right
side. | Left
side. | Right
side. | Left
side. | With pores. | Without pores. | With pores. | Without pores. | | | 7
7
7
7
7
7
7
6 | 7
7
7
7
7
7
7
6 | 9
7
8
8
8
8 | 9
7
8
7
8
9
8
7
8 | 36
32
34
32
20
32
32
34
32 | 15
21
17
19
28
19
19
17
18 | 35
31
35
32
27
35
33
34
31 | 15
19
17
19
23
19
19
18
17 | | 162. Etheostoma lepidogenys sp. nov. Allied to Etheostoma lepidum. Head (including opercular flap), 4; depth, 5; eye, 4; snout, 4; dorsal, x-12; anal, 11-7 or 8. Scales, 7-54 to 61-9, lateral line straight and incomplete, 32 to 38 pores. Body moderately stout, head heavy, snout short, blunt and decurved, back little elevated, caudal peduncle deep, its least depth 2 in head. Mouth rather small, but little oblique, lower jaw slightly included, premaxillary just reaching front of orbit, not protractile (i. e., frenum present). Gill-membranes scarcely united. Fins moderate, soft dorsal higher than spinous portion, pectoral short, only as long as head, not reaching beyond tips of ventrals; ventrals short, distance from their tips to origin of anal equals half length of head; anal rather small, scarcely reaching tips of soft dorsal when depressed. Scales strongly ctenoid, cheeks densely scaled, opercles and breast entirely naked, nape scaled; median line of belly with ordinary scales, not. decidnous. In the larger specimen, which is 2 inches long, there are on the right side 57 scales in a longitudinal series, upon 38 of which pores are developed, while upon the left side there are but 54 scales, upon 35 of which pores are developed. The second specimen, 13 inches long, has 61 scales upon the right side with pores in 38 of them, and 55 upon the left with only 35 developed pores. This shows a considerable variation, not only among individuals, but between the two sides of the same individual. Color in alcohol: Head dark above, sides pale, a dark line forward from eye to tip of snout and another broader one straight downward from the eye, broadest at lower end; a dark postocular spot followed by a fainter one on the opercle; dark humeral scale present; side of body with about 13 dark vertical bars, the first crossing over the back just in front of the spinous dorsal, the next four indistinct except on back where they widen into large blotches, the sixth crossing the back between the two dorsals; the seventh to tenth, inclusive, are under the soft dorsal; the eleventh crosses just back of it, while the
thirteenth is at the base of the caudal fin; spinous dorsal pale at base, next a broad dark band, then a narrow pale one which is followed by a pale blue one, probably blue in life, and lastly the fin is tipped with a very narrow margin of white; soft dorsal marbled or vermiculated with brown, the largest, plainest markings being at about one-third the distance from the tips of the fin; caudal like the soft dorsal, but the colors deeper; all the other fins unmarked. From Etheostoma lepidum, which this species most resembles and which we at first supposed it to be, it differs chiefly in the squamation of the cheeks. In that species the cheeks, as well as the opercles, are scaleless, while in this the cheeks are densely scaled. It also differs from E. lepidum in having smaller mouth, shorter, blunter, more decurved snout, and in the slightly smaller scales. In lepidum the number of scales in a longitudinal series, in 9 specimens from Comal Creek, varies from 48 to 54, while in this species the variation is from 54 to 61. This species resembles Etheostoma cæruleum also, but in that species the opercles are more or less scaled and the cheeks naked or vory nearly so; the scales are also larger in cæruleum and the color is different. The types of this species consist of two specimens, 14 and 2 inches long, respectively, obtained in Comal Creek at its beginning in the largest of the Comal Springs, at New Braunfels, Tex., December 3, 1891. (U. S. N. M. No. 44840). - 163. Etheostoma micropterus Gilbert. "A single specimen 14 inches long; collected by Mr. E. Wilkinson, at Chihuahua, Mexico. U. S. N. M. No. 38245." (Type, Gilbert, 1890.) - 164. Etheostoma australe Jordan. Chihuahua River (as Diplesion fasciatus types, perhaps only in part, Girard, 1859b, and as Etheostoma australe types, Jordan, 1888). Rio de las Conchas, Chihuahua (as Etheostoma scovelli types, Woolman, 1892). The types of E. australe were found among the original types of D. fasciatus (No. 24625, M. C. Z.). - 165. Etheostoma jessiæ (Jordan & Brayton). Sabine River at Longview (Jordan & Gilbert, 1886). - 166. Etheostoma fusiforme (Grd.). Rio Seco and Rio Leona at Uvalde (as Boleosoma gracile types, Girard, 1859b), and (as Pocilichthys gracilis, Synopsis). Trinity River at Dallas (Jordan & Gilbert, 1886). We have 3 specimens from Buffalo Bayou at Houston, 42 from Sims Bayou near Houston, 12 from Hunter Creek near Houston, and 1 from Neches River east of Palestine. The cheeks and opercles on all of these specimens are densely scaled, and the lateral line is developed on 20 to 22 scales. - 167. Etheostoma lateralis (Grd.). Mouth of the Rio Grande del Norte (as Alvarius lateralis types of genus and species, Girard, 1859b). Rio Grande (as Pacilichthys lateralis, Synopsis). - 168. Etheostoma fonticola J. & G. Rio San Marcos (as Alvarius fonticola types, Jordan & Gilbert, 1886). This interesting little darter was found in abundance in Comal River at New Braunfels and the collection contains 43 specimens taken there. One specimen was found in Dickinson Bayou very close to brackish water. This is one of the smallest of darters, the largest specimens scarcely exceeding 1½ inches in total length. # XXXIII.—SERRANIDÆ. THE SEA BASS. - 169. Centropomus undecimalis (Bloch). Robalo. Galveston (Jordan & Gilbert, 1882). A few fish of this species were examined in the market at Corpus Christi, but we saw none at Galveston. - 170. Roccus chrysops (Raf.). White Bass. Red River at Fulton, Ark. (Jordan & Gilbert, 1886). - 171. Morone interrupta Gill. Yellow Bass. Common in the lower portions of the San Jacinto and Trinity rivers, from which it is brought in considerable numbers to the Houston market. #### XXXIV.—SPARIDÆ. THE SPAROID FISHES. - 172. Lutjanus caxis (Bloch & Schneider). Gray Snapper. Brazos Santiago and mouth of Rio Grande (as Neomansis emarginatus, Girard, 1859, pl. IX, figs. 5-8). - 173. Lutjanus aya (Bloch). Red Snapper. This important food-fish is brought to the Galveston market from banks not far distant. - 174. Rhomboplites aurorubens (C. & V.). Brazos Santiago (as Conodon antillanus, Girard, 1859). - 175. Orthopristis chrysopterus (L.). Pigfish; Sailor's Choice. Indianola and Brazos Santiago (as Orthopristis duplex types, Girard, 1859, pl. 1x, figs. 1-4). Galveston (as Pomadasys fulvomaculatus, Jordan & Gilbert, 1882). Three specimens of this were gotten at Corpus Christi, where it is of some value as a food-fish. An example 9 inches long gives the following measurements: Head, 3½; depth, 2½; eye, 5½; D. xII-15; A. III-13; scales, about 55 in length of - lateral line. A young specimen, 4% inches long, has the head, 3; depth, 2%; D. XIII-13; A. HI-12: scales, about 55 with pores; eye large, 34 in head, and greater than the interorbital width. - 176. Lagodon rhomboides (L.). Pinfish; Chopa Spina. Brazos, Indianola, St. Joseph Island. and Brazos Santiago (Girard, 1859, pl. IX, figs. 13-16). Galveston (Jordan & Gilbert, 1882). Galveston and Corpus Christi, at both of which places it is an abundant species. - 177. Archosargus probatocephalus (Walb.). Sheepshead. Indianola and Brazos Santiaro (as Sargus ovis, Girard, 1859). Galveston and Corpus Christi. #### XXXV.-SCIÆNIDÆ. THE CROAKERS. - 178. Aplodinotus grunniens Raf. Fresh-water Drum. Mouth of Rio Grande and Matamoras (as Amblodon neglectus types, Girard, 1859, pl. v, figs. 6-10). Red River at Fulton, Ark., and Rio Colorado at Austin (Jordan & Gilbert, 1886). Numerous specimens seen in the Houston market, from the mouth of the Trinity River. - 179. Pogonias chromis (L.). Salt-water Drum. Galveston (Jordan & Gilbert, 1882). Found by us at Galveston, but not seen at Corpus Christi. Brazos Santiago (as Pogonias fasciatus, Girard, 1859). - 180. Stelliferus lanceolatus (Holbrook). St. Joseph Island (as Homoprion lanceolatus, Girard. 1859). - 181. Bairdiella chrysura (Lac.). Yellow-tail. Galveston (as Sciana punctata, Jordan & Gilbert, 1882). A dozen specimens were obtained by us at Corpus Christi, where it is an abundant fish. - 182. Sciæna ocellata (L.). Redfish; Channel Bass. Indianola (as Johnius ocellatus, Girard, 1859, pl. VIII. figs, 1-4). Galveston (Jordan & Gilbert, 1882). An abundant and important foodfish at Galveston and Corpus Christi. Specimens 38 and 39 inches in length at Galveston weighed 46 pounds each. In the Houston market this fish was selling at 10 cents a pound. Dickinson Bayou. - 183. Leiostomus xanthurus Lac. Spot; Goody. Brazos Santiago and Indianola (as Leiostomus obliquus, Girard, 1859). St. Joseph Island (as Homoprion lanceolatus, Girard, 1859). Brazos Santiago and St. Joseph Island (as Homoprion xanthurus, Girard, 1859). Galveston (Jordan & Gilbert, 1882). Found by us both at Galveston and Corpus Christi. - 184. Larimus fasciatus (Holbrook). Eleven small examples, 2 to 41 inches long, were obtained at Galveston. - 185. Micropogon undulatus (L.). Croaker. Mouth of the Rio Grande, Indianola, St. Joseph Island. and Galveston (Girard, 1859, pl. vii). Galveston (Jordan & Gilbert, 1882). Taken by us only at Galveston. - 186. Menticirrhus littoralis (Holbrook). Surf Whiting. Galveston (Jordan & Gilbert, 1882). A single small specimen gotten by us at Galveston. - 187. Menticirrhus americanus (L.). Whiting. Indianola and Brazos Santiago (as Umbrina phalana types, Girard, 1859, pl. v, figs. 1-5). Galveston (as Menticirrus alburnus, Jordan & Gilbert, 1882). One specimen in the collection from Galveston. Each of these two species is common, however, at Galveston, and will doubtless be found all along the Texas coast. - 188. Cynoscion nothus (Holbrook). Brazos Santiago (as Otolithus nothus, Girard, 1859). 189. Cynoscion nebulosus (C. &V.). Spotted Sea Trout. Brazos Santiago, Brazos, and Indianola (as Otolithus drummondi, Girard, 1859, pl. vi). Galveston (Jordan & Gilbert, 1882). Corpus Christi and Galveston. Also seen in the Houston market from the mouth of Trinity River. # XXXVI.-GERRIDÆ. THE GERROIDS. - 190. Gerres gula (C. & V.). Brazos Santiago, Brazos, Indianola, and St. Joseph Island (as Encinostomus argenteus, Girard, 1859, pl. 1x, figs. 9-12). Taken by us only at Corpus Christi. - 191. Gerres gracilis (Gill). There are in the present collection fourteen specimens representing Corpus Christi, Galveston, Dickinson Bayou, and Buffalo Bayou at Houston. This last locality is 60 miles from salt water. #### XXXVII.-CICHLIDÆ. THE CICHLIDS. - 192. Heros cyanoguttatus (B. & G.). Fresh water at Brownsville (as *Heros cyanoguttatus* types, Baird & Girard, 1854). Lagoon at Fort Brown, Brownsville, Matamoras, San Juan River, and Cadereita, New Leon, and Devil River (as *Herichthys cyanoguttatus*, Girard, 1859, pl. IV, figs. 9-12). The type of this species (U. S. N. M. No. 851) is about 6 inches in total length and is in excellent condition. It is well described in Jordan & Gilbert's Synopsis. - 193. Heros pavonaceus Garman. Mondova, Coahuila (types, Garman, 1881, and Synopsis). This and the preceding species are the most northern representatives of the *Cichlidæ*, a family represented in Central and South America by many species. #### XXXVIII.-EPHIPPIDÆ. THE ANGEL-FISHES. 194. Chætodipterus faber (Broussonet). Angel-fish. Galveston (Jordan & Gilbert, 1882). Two small specimens obtained by us at Galveston. #### XXXIX.-GOBIIDÆ. THE GOBIES. - 195. Gobiomorus dormitator (Bl. & Sch.). Near mouth of the Rio Grande (as *Philipnus dormitator*, Girard, 1859, pl. XII, fig. 13). - 196. Dormitator maculatus (Bloch). Near mouth of the Rio Grande (as Electris gyrinus, Girard, 1859, pl. XII, figs. 11 and 12, and Electris summulentus types, Girard, 1859, pl. XII, figs. 1-3). We obtained two small specimens at Galveston in Galveston Bay. - 197. Gobius lyrious Girard. Brazos Santiago (types, Girard, 1858 and 1859, pl. XII, figs. 4 and 5). Galveston (Jordan & Gilbert, 1882). Rio Grande (as *Euctenogobius lyrious*, Synopsis). Taken by us at Galveston. - 198. Gobius soporator C. & V. Goby. St. Joseph Island (as Gobius
catulus types, Girard, 1859, pl. XII, figs. 9 and 10). St. Joseph Island (as Evorthodus catulus, Synopsis). - 199. Gobius boleosoma J. & G. Goby. Several specimens obtained by us at Galveston, Dickinson Bayou, and at Corpus Christi, from which the following description is taken: Head, 4 to 43: depth, 3 to 4; D. VI-11 or 12 to VI-13 or 14; A, 11 to 13 or 14. Scales 26 to 31. Body slender. compressed. Head moderate; snout evenly decurved, equal to eye. Eye, 3 to 4 in head, its diameter about equal to the interorbital space. Mouth moderate; maxillary extending slightly beyond point of orbit. Teeth slender in several rows. Scales moderate, ctenoid. those in front somewhat reduced. Vertical fins low, caudal pointed, nearly as long as head; pectoral shorter than caudal; ventral shorter than caudal. Region before dorsal and breast naked; belly scaly. Color, light olivaceous, faintly mottled with darker; along the middle of side are four or five oblong dark blotches, the last being at base of caudal; a jet-black spot above gill-opening on side of back; head faintly marked above with darker; a dark bar extending from near angle of mouth nearly to edge of preopercie; also a dark bar from maxillary to lower front of eye; opercle dusky with silvery edge; vertical fins and caudal barred with darker; ventral pale, with two dark lines through the middle; in some cases dark with pale margin; head and naked areas punctulate with darker. Other specimens with no shoulder spots, no dark punctulations on breast, and ventrals with no dark markings. Spots on the sides of all the specimens range from linear to nearly round. In their review of the Gobiida, Jordan & Eigenmann, Proc. U. S. Nat. Mus. 1886, 490, state that the breast, nape, and belly of this species are naked, but in our specimens, as well as in some other specimens identified by Dr. Jordan, and with which our specimens were compared, the belly is always evidently scaly, as also the belly of G. stigmaticus, which was said to be naked. The thinness and transparency of the scales on the belly cause it to appear naked in some specimens. | Head. | Depth. | Eye. | Dorsal. | Anal. | Scales. | |----------------------------------|---------------------------------------|------------|----------------------------|----------------|------------------------| | 4 1
4 | 51
51 | 4 | VI-11 or 12
VI-11 | 11 | 30
30 or 31 | | 4 | 43 | 34 | VI-12 or 13 | 13 or 14 | 30 or 31 | | 4 4 2 | 554554545
5555555 | 4 | VI-11 or 12
VI-11 or 12 | 12
11 or 12 | 30 or 31
30 or 31 | | 4 6
4 1 | | 3 g
4 | VI11 or 12
VI11 | 13 or 14
11 | 30 or 31 | | 444
444
444
44 | 43
54 | 4, nearly. | VI-11
VI-11 | 11
12 | 29 or 30
30, about. | | 4 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 4 | VI-11
VI-11 | 11
11 | 28 or 29
28 or 29 | | 4
4+ | 5+
552
52 | 4
31 | VI-11
VI-11 | 12
11 | 26, about.
28 | | 4 | 5# | 34 | VI-1 | 11 | 29 or 30 | The following table gives measurements of 14 specimens: - 200. Gobius würdemanni Grd. Brazos Santiago (types, Girard, 1859, and Synopsis). - 201. Gobionellus oceanicus (Pallas). Emerald Fish. St. Joseph Island (as Gobionellus hastatus types, Girard, 1859, pl. XII, figs. 7 and 8). - 202. Lepidogobius gulosus (Grd.). Goby. Indianola (as Gobius gulosus types, Girard, 1858 and 1859, and Synopsis). Taken by us at Corpus Christi and in Dickinson Bayou near Dickinson. - 203. Gobiosoma bosci (Lac.). Goby. Five specimens from Galveston and nineteen from Corpus Christi. - 204. Gobiosoma molestum Grd. Goby. Indianola (type, Girard, 1859, pl. XII, fig. 14). Six specimens are in our collection from Corpus Christi. #### XL.-TRIGLIDÆ. THE GURNARDS. - 205. Prionotus scitulus J. & G. Sea Robin. Taken by us only at Galveston. - 206. Prionotus tribulus C. & V. Sea Robin. Galveston (Jordan & Gilbert, 1882). Taken by us at Galveston and Corpus Christi. #### XLI.-GOBIESOCIDÆ. 207. Gobiesox virgatulus J. & G. One specimen, 1\frac{1}{8} inches long to tip of caudal, taken at Galveston. Head (from tip of snout to edge of gill-cover), about 2\frac{2}{8}; width of head, 3\frac{1}{2}; depth, 7\frac{1}{2}; D. 10; A. 6. Body slender, head low and broad. Eye small, 4\frac{1}{2} in head or 2 in interorbital width. Cheeks not prominent; opercle ending in a sharp spine; eleft of mouth extending below front of orbit; teeth of upper jaw in two series, the outer series short, those occupying front of jaw enlarged, four of which are canine-like. Eight middle teeth of lower jaw incisor-like, edges entire. Color, dark olivaceous, indistinctly mottled and finely punctate; under part of head, disk, and ventrals pale and yellowish; dorsal, caudal, and anal dark, barred with paler; belly yellowish brown. This specimen seems to be G. virgatulus, but the fin rays are fewer than in that species. # XLII.-BATRACHIDÆ. THE TOADFISHES. - 208. Batrachus tau (L.). Toadfish; Oyster-fish. Indianola (Girard, 1859). One example obtained by us at Corpus Christi. - 209. Porichthys porosissimus (C. & V.). Galveston (as Porichthys plectrodon types, Jordan & Gilbert, 1882). #### XLIII.-URANOSCOPIDÆ. THE STAR-GAZERS. - 210. Upsilonphorus y-græcum (C. & V.). Star-gazer. One specimen of this species was secured by us at Galveston. - 211. Astroscopus anoplos (C. & V.). Dogfish. Electric Dogfish. Galveston (Jordan & Gilbert, 1882), where they report it as being rather common. #### XLIV-BLENNIIDÆ. THE BLENNIES. - 212. Chasmodes bosquianus (Lac.). Blenny. Three specimens obtained by us at Corpus Christi. - 213. Isesthes hentzi (Le S.). Blenny. We collected two specimens at Corpus Christi. - 214. Isesthes ionthas J. & G. Blenny. Apparently not common on the Texas coast, as it has not hitherto been reported from that coast and we obtained but a single specimen at Galveston. - 215. Isesthes scrutator J. & G. Blenny. Galveston (types, Jordan & Gilbert, 1882). - 216. Hypleurochilus geminatus (Wood). Blenny. St. Joseph Island (as Blennius multifilus types, Girard, 1859, pl. xii, fig. 6). #### XLV.-OPHIDIIDÆ. THE OPHIDIOIDS. 217. Ophidion marginatum DeKay. St. Joseph Island (as Ophidion josephi types, Girard, 1859, and Synopsis). #### XLVI-PLEURONECTIDÆ. THE FLOUNDERS. - 218. Citharichthys spilopterus Günther. Flounder. Taken by us at Galveston. - 219. Etropus crossotus J. & G. Galveston (Jordan & Gilbert, 1882). Ten specimens obtained by us at Galveston. - 220. Paralichthys lethostigma J. & G. Flounder. A common market fish at Galveston (as Paralichthys dentatus, Jordan & Gilbert, 1882). Found by us at Galveston, Dickinson Bayou, and Corpus Christi. - 221. Ancylopsetta quadrocellata Gill. We have two small specimens taken at Galveston. - 222. Achirus fasoiatus Lac. Galveston (as Achirus lineatus browni, Jordan & Gilbert, 1882). One young individual from Galveston and another from Dickinson Bayou near Dickinson. - 223. Symphurus plagiusa (L.). Found by us at Galveston, Dickinson Bayou, and Corpus Christi. It does not appear at all abundant, as we obtained but four specimens. #### XLVII.—ANTENNARIIDÆ. THE FROGFISHES. 224. Pterophryne histrio (L.). Galveston (as *Pterophrynoides histrio*, Jordan & Gilbert, 1882). One specimen from Galveston, presented to us by Dr. A. Galny. # XLVIII.-MALTHIDÆ. THE BATFISHES. 225. Malthe vespertilio (L.). A specimen of this fish was given to Dr. Jordan by Dr. A. Galny, of Galveston (Jordan & Gilbert, 1882). # XLIX.—OSTRACIIDÆ. THE TRUNKFISHES. 226. Ostracion tricorne L. Cowfish. Galveston, one specimen (as Ostracium quadricorne, Jordan & Gilbert, 1882). # L.—BALISTIDÆ. THE TRIGGER-FISHES. 227. Alutera scheepffl (Walb.). Orange Filefish. Through the kindness of Mr. J. A. Singley, of the Texas Geological Survey, we have received a dry skin of this species. Mr. Singley obtained the specimen at Galveston, where it is known as the "orange filefish." A young fish, probably of this species, was seen by Dr. Jordan at Galveston (as Alutera sp. incog., Jordan & Gilbert, 1882). # LI.—TETRODONTIDÆ. THE PUFFERS. - 228. Lagocephalus lævigatus (L.). One specimen obtained by Dr. Jordan at Galveston (Jordan & Gilbert, 1882). - 229. Tetrodon nephelus (Goode & Bean). Swellfish; Puffer. Abundant at Galveston (as Tetrodon turgidus nephelus, Jordan & Gilbert, 1882). One specimen taken by us at Galveston and one at Corpus Christi. - 230. Chilomycterus schoepfff (Walb.). Common about Galveston (Jordan & Gilbert, 1882). #### CLASSIFIED LIST OF LOCALITIES MENTIONED. In the following classified list of streams and localities an attempt has been made to arrange in order all the localities in Texas and the Rio Grande Basin from which any fish has ever been reported, as shown by the literature at our command. Some of the small creeks and springs mentioned in the earlier papers are quite difficult to locate definitely, but it is believed the classification here given is approximately, if not exactly, correct. It has been thought best to include, in a few cases, localities not in the actual limits of this paper, the object of which will be apparent upon an examination of the preceding detailed list of species. Isolated waters south of the Rio Grande, but which geographically belong in the Rio Grande Basin, have been included: ``` Arkansas River: Canadian River. Spring Creek near Creswell. Fulton Creek near Creswell. Coal Creek. Headwaters of Canadian River in the Llano Estacado. Elm Creek. Antelope Creek. Poteau River near Fort Smith, Arkansas. Red River at Fulton, Arkansas. Tributary of Red River at Fort Washita, In- dian Territory. Otter Creek, tributary of North Fork. Gypsum Creek. Sans Bois Creek. Little Wichita River. Turkey Creek. Sabine River at Longview. Neches River near Palestine. Trinity River at Fort Worth, Dallas, Magnolia Point, and at mouth. Long Lake near Magnolia Point. Elm Creek. San Jacinto River at Lynchburg. Buffalo Bayou near Houston. Hunter Creek near Houston. Big White Oak Bayou near Houston. Sims Bayou near Houston.
Kilper's Pond near Houston. Dickinson Bayou at Nicholstone. Brazos River. Clear Creek near Hempstead. Leon River. Lampasas River near Belton. Colorado River, headwaters of. San Saba River at Fort McKavett. Llano River in Kimble County. Johnson Fork, in Kimble County. Comanche Creek in Mason County. San Antonio River at San Antonio. Guadalupe River at New Braunfels. Comal Creek at New Braunfels. Blanco River at San Marcos. San Marcos River at San Marcos. Dry Creek near Victoria. Cibolo Creek. Sutherland Springs. Medina River at Helotes. Tributary of Medina River. Helotes Creek. Wallace Creek in Bandera County, and the upper waters of Medina River. Salado River. San Antonio Springs, San Antonio. San Pedro Creek, San Antonio. ``` ``` Nucces River. Frio River. Sabinal, Leona, and Seco rivers. Upper tributaries of Nueces River. Elm Creek. Turkey Creek. Rio Grande at Alamosa, Loma, Sangre de Christo Pass, and (tributary) at Fort Garland in Colorado; San Ildefonso, at the mouth of the Hondo River, Albuquerque, Piedra Painte; (tributary) at Ojo de Gallo, (trib- utary) between Fort Defiance and Fort Union, (tributary) at Zoquito, and Fort Bliss in New Mexico; (tributaries) at Buena Vista, Acapulco, and Cuajuco, New Leon; Parras, and spring near Sal- tillo, Coahuila; (lagoon) at Palo Alto, Matamoras, and Boca Grande in Tamau- lines: Farle Poss (lagoon) Fort Brown lipas; Eagle Pass (lagoon), Fort Brown, and Brownsville in Texas. San Felipe Creek. San Felipe Springs. Devil River. Pecos River. Live Oak Creek. Headwaters of Pecos River. Bonito River, New Mexico. Delaware Creek. Limpia River and Springs. Comanche Springs. Leon Springs. Hurrah Creek. Taos River, New Mexico. Costilla Creek, New Mexico. Rio Conejos at Alamosa, Colorado. Chama River. Tributary, at Abiquiu, New Mexico. Brazos River, New Mexico. (?) Rio de Acama, New Mexico. Utah Creek. Lake Guzman. Tributaries. Rio Mimbres in Chihuahua. Janos River. Streams of the Sierra Madre. Chihuahua River and tributaries. Rio de las Conchas, Chihuahua. Chihuahua near northern boundaries of Du- rango and Sinaloa. Lago del Muerte, tributaries and springs near Monclova, Coahuila. Nazas River at San Pedro. Rio San Juan at China, and near Monterey, ``` New Leon. Rio San Diego near Cadereita, New Leon. #### APPENDIX. While carrying on the investigations for the purpose of selecting a site for a fish-cultural station in Texas in November and December, 1891, a considerable collection of mollusks and a small collection of reptiles and batrachians were made. The mollusks were collected almost wholly by Dr. R. R. Gurley, of the U. S. Fish Commission, and Mr. J. A. Singley, of the Texas geological survey, who accompanied our party during most of the time spent by us in the State. The large number of species found in the accompanying list attests their skill and enthusiasm as collectors. As many of these mollusks sustain an important relation to the fishes of the region in which they are found, the list may very properly be published here. No special search was made for reptiles and batrachians, but such as we chanced to see were collected and preserved. These were turned over to the National Museum, where they have been studied by Mr. F. C. Test, whose report is herewith presented. # ANNOTATED LIST OF THE REPTILES AND BATRACHIANS COLLECTED IN MISSOURI AND TEXAS IN THE FALL OF 1891. [By Frederick C. Test, Aid, Reptile Department, U. S. National Museum.] Texas is well known to abound in reptiles, but nearly all the species had gone into hibernation at the time of this expedition (November and December) and few were therefore seen. The list is of value, however, in that it shows what species of reptiles and batrachians of that region are to be seen so late in the fall. The four turtles collected are very interesting, and, taking everything into consideration, the entire collection, though small, is one of some importance. 1. Malaclemmys kohnii Baur. Four young turtles were captured, and are of especial note. They are different from any other species of this group, even differing in some of the markings on the head from this recently described species to which I have referred them. The slight differences, however, seem to me due to immaturity, and I therefore refer these four specimens to M. kohnii. The find extends the range of the species some little distance to the west of the type locality in southern Louisiana. | Museum
No. | Collector's
No. | Locality. | Date. | |----------------------------------|----------------------|--|---------| | 17692
17693
17694
17695 | 11
12
13
14 | Long Lake, near Trinity River, 12 miles southwest of Palestine, Tex. | Nov. 25 | 2. Anolis principalis L. One adult female of this so-called "chameleon," found in abundance in several Southern States, especially the adjoining one of Louisiana, was collected. | Museum
No. | Collector's
No. | Locality. | Date. | | |---------------|--------------------|---|---------|--| | 17696 | 4 | Neches River, 14 miles east of Palestine, Tex | Nov. 24 | | 3. Sceloporus undulatus Daudin. This widely spread lizard is represented in the collection by one young individual. | Müseum
No. | Collector's
No. | Locality. | Date. | ĺ | |---------------|--------------------|---|---------|---| | 17697 | 5 | Neches River, 14 miles east of Palestine, Tex | Nov. 24 | | Carphophiops vermis Kenn. One half-grown specimen of this retiring ground snake was obtained in southwestern Missouri. The salmon color of the under surface is particularly bright. | Museum
No. | Collector's No. | Locality. | Date. | | |---------------|-----------------|---|---------|---| | 17698 | 2 | U. S. Fish Commission Station, Neosho, Mo | Oct. 30 | - | 5. Storeria dekayi Holbrook. One specimen of this little snake, which seems to be quite commonly found at this time of year about water-courses, in the bottoms of ditches, and similar places, sometimes occurring dozens together, of all ages and sizes. In this individual the ground color is a shade lighter than usual, bringing out clearly the dark spots and markings, noticeably those about the head. | Museum
No. | Collector's
No. | Locality. | Date. | Ī | |---------------|--------------------|--------------------|-------|---| | 17699 | 3 | New Braunfels, Tex | Dec. | 2 | Spelerpes bilineatus Green. One very small specimen was secured, still possessing gills and cirri. It is quite dark. This is the only salamander found. | Museum
No. | Collector's
No. | Locality. | Date. | - | |---------------|--------------------|---|---------|---| | 17700 | 6 | Neches River, 14 miles east of Palestine, Tex | Nov. 24 | | 7. Aoris gryllus crepitans Baird. Of this common little frog, or "peep," five specimens were collected. Nos. 17701, 17704, and 17705 are very typically and finely marked, but Nos. 17702 and 17703, in addition to the usual markings, have several small, circular, light spots on the back, giving them an odd, mottled appearance. | Museum
No. | Collector's
No. | Locality. | Date. | |---|-------------------------|---|--------| | 17701
17702
17703
17704
17705 | 7
8
9
10
19 | Sims Bayou, 10 miles south of Houston, Tex
Big White Oak Bayou, 2 miles northwest of Hous-
ton, Tex.
New Braunfels, Tex. | Dec. 3 | 8. Rana pipiens pipiens Schreber. One large specimen of typical proportions, but with unusually dark coloration. The ground color is quite dusky, and the posterior surfaces of the thighs are broadly mottled with black. The throat and front of femurs are flecked with brownish. This phase of coloring, though apparently not common, is paralleled by U. S. N. M. No. 3293, from Brownsville, Tex., collected by Capt. Van Vliet. | Museum
No. | Collector's
No. | Locality. | Date | \cdot | |---------------|--------------------|--------------------|------|---------| | 17706 | 18 . | New Braunfels, Tex | Dec. | 3 | 9. Rana catesbiana Shaw. One medium-sized, quite dark specimen, with the under surface thoroughly marbled with dark brown, and nine tadpoles of this species were collected. | Museum
No. | Collector's
No. | Locality. | Date. | |---------------|--------------------|--|---------| | 17707 | 15 | Neches River, 14 miles east of Palestine, Tex | Nov. 24 | | 17708-13 | 16 | Trinity River, at Magnelia Point, 10 miles south-
west of Palestine, Tex. | | | 17714-16 | 17 | New Braunfels, Tex | Dec. 3 | #### LIST OF MOLLUSCA COLLECTED IN TEXAS IN 1891. ## [By J. A. Singley, Geological Survey of Texas.] The collection of mollusca, of which a list is given below, was made by Dr. R. R. Gurley and the writer, while engaged in investigating the waters of Texas with the view of establishing a fish-cultural station in that State. No new species are described, but a new Cytherea (C. texasiana) has been described by Dr. W. H. Dall from material collected at Galveston during the investigation. The list also includes a number of marine species not heretofore recorded from the State, and gives new localities for several terrestrial and fluviatile species. The arrangement is that of Tryon's "Structural and Systematic Conchology." - 1. Spirula peronii Lam. Galveston and Corpus Christi. - 2. Purpura hæmastoma L. Galveston and Corpus Christi. It is abundant on the rocks at the Galveston jetty. - 3. Fasciolaria gigantea Kien. Corpus Christi. Given on the authority of Dr. Gurley. I have not seen the species. - 4. Fulgur perversa L. Corpus Christi and Galveston. Common at both places.
- 5. Fulgur pyrum Dillwyn. Galveston and Corpus Christi. Not common. - 6. Nassa vibex Say. Galveston; beach-worn examples. Abundant, living at Corpus Christi, in Corpus Christi Bay and Laguna Madre. The Texas examples are dwarfed. - Nassa acuta Say. Common on Galveston Beach the latter part of November. A few beachworn examples were found at Corpus Christi. - 8. Olivella mutica Say. Beach-worn examples were found at Galveston. - 9. Oliva literata Lam. A few broken shells found on Galveston Beach. - 10. Anachis obesa C. B. Ad. Galveston and Corpus Christi; dead shells, not rare. - 11. Astyris lunata Say. Dead and worn shells common on Galveston Beach, abundant living at Shamrock Cove, Corpus Christi Bay. - 12. Terebra concava Say. Galveston Beach; not common; dead and worn shells only. - 13. Terebra dislocata Say. Galveston Beach; commoner than the preceding and better preserved. - 14. Mangilia cerinella Dall. Common at Galveston and Corpus Christi. - 15. Natica duplicata Say. Galveston and Corpus Christi. An elevated and a depressed form are found. Common. - 16. Natica pusilla Say. Galveston; beach-worn examples only. Not common. - 17. Sigaretus perspectivus Say. Common on Galveston Beach. - 18. Crepidula fornicata L. Abundant at Corpus Christi. A few found on Galveston Beach. - 19. Crepidula plana Say. Galveston and Corpus Christi. Common. - 20. Crepidula convexa Say. Corpus Christi. The species is given on the authority of Dr. Gurley. - 21. Solarium verrucosum Phil. Galveston Beach, rare. Padre Island, Corpus Christi Bay, common. - 22. Scala contorquata Dall. Galveston. Given on the authority of Dr. Gurley. - 23. Turbonilla interrupta Totten. Galveston Beach. Not common. - 24. Litorina irrorata Say. Abundant along the shore of Galveston Bay near Swan Lake. - 25. Modulus lenticularis Chem. Corpus Christi. Given on the authority of Dr. Gurley. - 26. Cerithium variabile C. B. Ad. Abundant in Shamrock Cove, Corpus Christi Bay. - 27. Bittium varium Pfr. Galveston and Corpus Christi; abundant. - 28. Bittium cerithidioides Dall. Galveston (Dr. Gurley). - 29. Seila terebralis C. B. Ad. Dead shells found on the beach near Corpus Christi. - 30. Goniobasis pleuristriata Say. Comal Creek, New Braunfels. The species is not common. - 31. Goniobasis comalensis Pilsbry. Comal Springs and Guadalupe River, New Braunfels; San Marcos Springs and River, San Marcos. Abundant. - 32. Hydrobia texana Pilsbry. Comal Creek, New Braunfels. Not common. - 33. Pyrgula spinosa Call & Pilsbry. Comal Creek, New Braunfels. Rare. - 34. Amicola peracuta Pilsbry & Walker. Comal Creek, New Braunfels; Long Lake, Anderson County. Abundant. - 35. Truncatella caribbaënsis Sowb. Galveston. - 36. Truncatella pulchella Pfr. Galveston. These two species of *Truncatella* are listed on the authority of Dr. Gurley. I have not found them in my Galveston material. - 37. Helicina orbiculata Say. This species was found abundant at every point visited with the exception of Galveston Island. - 38. Fissurella alternata Say. A few bleached and broken examples were found on the beach near Corpus Christi. - 39. Actæon punctostriatus C. B. Ad. Galveston and Corpus Christi. Not common. - 40. Utriculus canaliculatus Say. Galveston and Corpus Christi. Common. - 41. Bulla occidentalis A. Ad. Corpus Christi. Dead shells abundant. - 42. Glandina decussata Desh. var. singleyana W. G. Binney. One example found at New Braunfels. - 43. Zonites indentatus Say. var. umbilicata. San Marcos, San Antonio, New Braunfels, and Palestine. Common. - 44. Zonites arboreus Say. Found at same localities as the above, but much more abundant. - 45. Zonites fulvus Drap. New Braunfels. Common. - 46. Zonites minusculus Binn. New Braunfels. Common. - 47. Zonites singleyanus Pilsbry. New Braunfels. Not common. - 48. Helix berlandieriana Mor. Houston and Palestine. Common. - 49. Helix griscola Pfr. Corpus Christi, San Antonio, and Austin. Abundant. - 50. Helix roemeri Pfr. Austin. Abundant. - 51. Helix monodon Rack. var. fraterna Say. New Braunfels. Common. - 52. Helix texasiana Mor. Palestine, Austin, San Marcos, San Antonio, and Corpus Christi. Abundant. - 53. Helix mooreana W. G. Binn. New Braunfels. Abundant. - 54. Helix hippocrepis Pfr. New Braunfels. Rare. - 55. Helicodiscus lineatus Say. New Braunfels. Not common. - 56. Bulimulus alternatus Say. Corpus Christi. Typical alternatus was found west of Corpus Christi, while a variety intermediate between alternatus and schiedeanus was found along the bluffs bordering on Corpus Christi Bay. - 57. Bulimulus dealbatus Say. Palestine. Two examples. - 58. Bulimulus schiedeanus Pfr. New Braunfels and San Antonio. Common. - 59. Bulimulus schiedeanus mooreanus W. G. Binn. San Antonio, New Braunfels, San Marcos, and Austin. Abundant. These so-called "species" of Bulimulus are simply variations of one species. At each of the given localities examples were found that connected two or more forms and could not be satisfactorily referred to any one "species." - 60. Holospira roemeri Pfr. New Braunfels. Very rare. - 61. Holospira goldfussi Menke. New Braunfels. Common. - 62. Macroceramus gossei Pfr. New Braunfels. Common. - 63. Pupa fallax Say. New Braunfels. Abundant. - 64. Pupa procera Gould. New Braunfels. Common. - 65. Pupa contracta Say. Palestine, New Braunfels. Common. - 66. Pupa pentodon Say. New Braunfels. Common. - 67. Pupa curvidens Gould. New Braunfels. Not common. - 68. Pupa armifera Say. New Braunfels. Two examples. - 69. Succinea grosvenori Lea. Palestine. Rare. - 70. Physa forsheyi Lea. Long Lake, Anderson County. Not common. - Physa halei Lea. San Antonio Springs and San Marcos springs and river; also in Comal Creek, New Braunfels. Abundant. - 72. Limnæa humilis Say. Long Lake, Anderson County. Not common. - 73. Limnæa desidiosa Say. San Antonio Springs, San Antonio; San Marcos Springs and River, San Marcos. Not common. - 74. Planorbis liebmanni Dunker. Comal Creek, New Braunfels. Common. - 75. Planorbis lentus Say. Long Lake, Anderson County; Comal Creek, New Braunfels. Common. - 76. Planorbis bicarinatus Say. San Marcos River, San Marcos. Not common. - 77. Ancylus excentricus Morelet. Comal Creek, New Braunfels. Very rare. - 78. Pholas truncata Say. Corpus Christi. Not common. - 79. Pholas costata L. Single valves abundant at Galveston and Corpus Christi. - 80. Solen directus Conrad. Corpus Christi. Young shells abundant. No adults were found. - 81. Tagelus gibbus Spengler. Galveston and Corpus Christi. Common. - 82. Mactra lateralis Say. Corpus Christi and Galveston. Abundant. - 83. Mactra braziliana Lam. Corpus Christi (Dr. Gurley). - 84. Gnathodon cuneata Con. Corpus Christi and Galveston. Abundant. The Givens Oyster Company, at Corpus Christi, were canning this species and putting it on the market labeled "Little Neck Clams." - 85. Gnathodon rostrata Petit. Galveston (Dr. Gurley). - 86. Labiosa canaliculata Say. Single valves are abundant at Corpus Christi and Galveston. - 87. Semele reticulata Gmel. Galveston (Dr. Gurley). - 88. Abra æqualis Say. Galveston. Not common. - 89. Cumingia tellinoides Con. Corpus Christi. Not common. - 90. Tellina alternata Say. Galveston and Corpus Christi. Abundant. - 91. Tellina polita Say. Corpus Christi (Dr. Gurley). - 92. Macoma constricta Brug. Galveston and Corpus Christi. Not common. - 93. Macoma brevifrons Say, Galveston (Dr. Gurley). - 94. Donax tumida Retz. Galveston and Corpus Christi. Abundant. - 95. Donax roemeri Pfr. Galveston and Corpus Christi. Not common. - 96. Petricola pholadiformis Lam. Single valves were found at Galveston and Corpus Christi. - 97. Venus cancellata L. Dead shells are very abundant on the beach at Corpus Christi. A few beach-worn shells found at Galveston. - 98. Venus mercenaria L. Corpus Christi (Dr. Gurley). - 99. Venus mercenaria L. var. mortoni Con. Galveston and Corpus Christi. Common. - 100. Venus rostrata Sowb. Corpus Christi. Common. - 101. Cytherea texasiana Dall. Galveston. Single valves are not uncommon on Galveston beach. - 102. Cytherea gigantea Gmel. Galveston and Corpus Christi. Common. - 103. Dosinia discus Reeve. Galveston and Corpus Christi. Common. - 104. Pisidium compressum Prime. Comal Creek, New Braunfels. Common. - 105. Sphærium singleyi Pilsbry. White Oak Bayou, Houston; Guadalupe River, New Braunfels. Not common. - 106. Cardium musicatum L. Galveston and Corpus Christi. Single valves are common. - 107. Cardium magnum Born. Galveston and Corpus Christi. Abundant. - 108. Lævicardium mortoni Con. Abundant, living in Corpus Christi Bay. Single valves only found at Galveston. - 109. Lucina crenulata Con. Single valves abundant in the beach drift at Corpus Christi. - 110. Unio undulatus Barnes. San Antonio River at the waterworks station, San Antonio. Two odd valves only were found. - 111. Unio asper Lea. Long Lake, Anderson County. Abundant. - 112. Unio texasensis Lea. Long Lake, Anderson County. Common. - 113. Anodonta stewartiana Lea. Long Lake, Anderson County. A number of fine examples of this species were taken. - 114. Leda concentrica Say. Single valves common at Galveston and Corpus Christi. - 115. Area ponderosa Say. Beach-worn valves are common at Galveston and Corpus Christi. - 116. Area transversa Say. Single valves common at Galveston and Corpus Christi. - 117. Arca incongrua Say. Galveston and Corpus Christi. Abundant. - 118. Arca pexata Say. A few valves found at Galveston. - 119. Arca americana Gray. Corpus Christi (Dr. Gurley). - 120. Mytilus cubitus Say. Corpus Christi. Common on oysters. - 121. Mytilus hamatus Say. Galveston and Corpus Christi. Very abundant on oyster reefs. - 122. Modiola plicatula semicostata Conrad. A fine large example was taken in Galveston Bay (near the bayou connecting Swan Lake with the bay) while seining in shallow water there. - 123. Pinna muricata L. A few valves found at Corpus Christi. - 124. Plicatula ramosa Lam. Galveston (Dr. Gurley). - 125. Peoten irradians Lam. Beach-worn valves are common at
Galveston and Corpus Christi. - 126. Pecten irradians dislocatus Say. Same distribution and abundance as P. irradians. I found it living in Corpus Christi Bay. - 127. Anomia simplex Orbigny. Single valves are washed up on the beach at Galveston. A number were found living at Corpus Christi. - 128. Ostrea virginica Gmel. The most common mollusk on the Texas coast. For a discussion of the commercial phase of the cyster industry on the Texas coast, see Mr. C. H. Stevenson's paper in the report of the U. S. Commissioner of Fish and Fisheries for 1889-91. #### EXPLANATION OF PLATES. The 50 plates which follow give illustrations of 107 of the 230 species of fishes now known to occur in the waters of Texas and the Rio Grande basin. The species are arranged substantially in the order in which they come in the text. Under each illustration are given: (1) the scientific name; (2) the common name, the more generally accepted in italics, those of local use in roman; (3) the locality, when known, from which the specimen drawn was obtained; (4) the name of the artist who made the original drawing. Many of these drawings were made several years ago by Mr. H. L. Todd. A few others were made by Mr. William Haines, Miss M. Smith, and Mr. S. F. Denton. The remaining 17 species were drawn by Mr. A. H. Baldwin especially for this paper. Plate No. X. Pristis pectinatus. Sawfish. Scaphirhynchus platyrhynchus. Shovel-nosed Sturgeon. Lepisosteus platystomus. Short-nosed Gar. XI. Noturus nocturnus. Leptops olivaris. Yellow Cat; Mud Cat. Ameiurus melas. Bullhead. XII. Ameiurus nebulosus catulus. Ameiurus nebulosus catulus. Ameiurus natalis. Yellow Cat. Ameiurus lupus. XIII. Ictalurus furcatus. (From type of Pimelodus affinis Grd.) Chuckle-head Cat; Blue Cat. Ictalurus punctatus. Channel Cat; Eel Cat. Tachyaurus felis. Sea Catfish. XIV. Felichthys marinus. Gaff-topsail. Ictiobus cyprinella. Common Buffalo fish. Carpiodes carpio. Carp Sucker. XV. Oatostomus teres. Common White Sucker. Erimyzon sucetta. Chub Sucker; Creek Sucker. Minytrema melanops. Striped Sucker. XVI. Moxostoma congestum. Campostoma anomalum. Stone-roller. Notropis cayuga atrocaudalis. 'Type. XVII. Notropis nux. Type. Notropis nocomis. Type. Notropis swaini. XVIII. Notropis fumeus. Type. Notropis notemigonoides. Type. Rhinichthys dulcis. Dace. XIX. Hybopsis æstivalis marconis. Semotilus atromaculatus. Horned Dace. Opsopæodus oscula. Type. XX. Notemigonus chrysoleucus. Bream. Megalops atlanticus. Tarpon. Clupea chrysochloris. Skipjack. XXI. Brevoortia tyrannus patronus. Gulf Menhaden. Dorosoma cepedianum. Gizzard Shad. Synodus fætens. Lizard-fish. XXII. Salmo mykiss spilurus. Rio Grande Trout. Cyprinodon varicyatus. Variegated Minnows. XXIII. Fundulus pallidus. Type. Fundulus zebrīnus. Fundulus diaphanus, Spring Minnow. XXIV. Zygonectes funduloides. Type. Zygonectes pulvereus. Type. Zygonectes jenkinsi. Type. Zygonectes notatus. Top Minnow. XXV. Lucania parva. Gambusia affinis. Lucius vermiculatus. Little Pickerel. XXVI. Gymnothorax ocellatus nigromarginatus. Typo. Anguilla chrysypa. Common Eel. XXVII. Hemirhamphus unifasciatus. Half-beak. Mugil cephalus. Common Mullet. Polynemus octonemus Threadfin. Plate No. XXVIII. Vomer setipinnis. Moonfish. Selene vomer. Silver Moonfish. XXIX. Caranx hippos. Horse Crevallé. Chloroscombrus chrysurus. Bumper. XXX. Trachynotus carolinus. Pompano. Aphredoderus sayanus. Pirate Perch. XXXI. Pomoxis annularis. Crappie. Pomoxis sparoides. Calico Bass. XXXII. Chænobryttus gulosus. Warmouth. Lepomis symmetricus. XXXIII. Lepomis megalotis, Large-eared Sunfish. Lepomis pallidus. Blue Sunfish; Blue-gill. XXXIV. Micropterus salmoides. Large-mouthed Black Bass. Etheostoma pellucidum clarum. Sand Darter. Etheostoma chlorosoma. XXXV. Etheostoma micropterus. Etheostoma caprodes. Log Perch. Etheostoma lepidogenys. Type. XXXVI. Etheostoma shumardi. Etheostoma jessiæ. Etheostoma fusiforme. Etheostoma fonticola. XXXVII. Centropomus undecimalis. Robalo. Morone interrupta. Yellow Bass. Roccus chrysops. White Bass. XXXVIII. Lutjanus caxis. Gray Snapper. Lutjanus aya. Red Snapper. XXXIX. Rhomboplites aurorubens. Mangrove Snapper. Orthopristis chrysopterus. Hogfish. XL. Archosargus probatocephalus. Sheepshead. XLI. Lagodon rhomboides. Pinfish. Aplodinotus grunniens. Fresh-water Drum. XLII. Pogonias chromis. Drum. Bairdicla chrysura. Yellow-tail. XLIII. Sciæna ocellata. Red Drum; Redfish. Micropogon undulatus. Cronker. Menticirrihus americanus. Whiting. XLIV. Leiostomus xanthurus. Spot. Oynoscion nothus. Cynoscion nebulosus. Spotted Sea Trout. XLV. Chætodypterus faber. Angel-fish. Gobionellus oceanicus. Emerald-fish, XLVI. Prionotus scitulus. Sea Robin. Upsilonphorus y-græcum. Star-gazer. Astroscopus anoplos. Electric Dogfish. XLVII. Isesthes ionthas. Blenny. Ophidion marginatum. Etropus crossotus. XLVIII. Paralichthys lethostigma. Southern Flounder Ancylopsetta quadrocellata. XLIX. Ostracion tricorne. Cowfish. Alutera schæpfl. Orange Filefish. Lagocephalus lævigatus. Smooth Puffer. L. Tetrodon nephelus. Swellfish; Puffer. Chilomycterus schæpfi. Swelltoad; Burrfish. PRISTIS PECTINATUS Latham. Sawfish. Side and ventral views. Pensacola, Florida. H. L. Todd del. SCAPHIRHYNCHUS PLATYRHYNCHUS (Rafinesque). Shovel-nosed Sturgeon. Mount Carmel, Illinois. H. L. Todd del. LEPISOSTEUS PLATYSTOMUS Rafinesque. Short-nosed Gar. Cleveland, Ohio. H. L. Todd del. NOTURUS NOCTURNUS Jordan & Gilbert. Type. Sabine River, Belton, Arkansas. H. L. Todd del. LEPTOPS OLIVARIS (Rafinesque). Yellow Cat; Mud Cat. Illinois River. H. L. Todd del. AMEIURUS MELAS (Rafinesque). Bullhead. Aux Plaines River, Illinois. II. L. Todd del. AMEIURUS NEBULOSUS CATULUS (Girard). Barton Spring, Austin, Texas. Wm. Haines del. AMEIURUS NATALIS (Le Sueur). Yellow Cat. Huntsville, Alabama. H. L. Todd del. AMEIURUS LUPUS (Girard). Pecos River, Texas. H. L. Todd del. ICTALURUS FURCATUS (Cuvier & Valenciennes). Chuckle-head Cat; Channel Cat; Blue Cat. Brownsville, Texas. Miss M. Smith del. ICTALURUS PUNCTATUS (Rafinesque). Channel Cat; Eel Cat. H. L. Todd del. TACHYSURUS FELIS (Linnœus). Sea Catfish. H. L. Todd del. FELICHTHYS MARINUS (Mitchill). Gaff-topsail. H. L. Todd del. ICTIOBUS CYPRINELLA (Cuvier & Valenciennes). Common Buffalo-fish. Missouri River. H. L. Todd del. CARPIODES CARPIO (Rafinesque). Carp Sucker. CATOSTOMUS TERES (Mitchill). Common White Sucker. Ecorse, Michigan. H. L. Todd del. ERIMYZON SUCETTA (Lacépède). Chub Sucker, Creek Sucker. Ogechee Ponds, Savannah, Georgia. Miss M. Smith del. MINYTREMA MELANOPS (Rafinesque). Striped Sucker. H. L. Todd del. MOXOSTOMA CONGESTUM (Baird & Girard). Lampasas River, Belton, Texas. H. L. Todd del. ${\tt CAMPOSTOMA\ ANOMALUM\ (Rafinesque).}\quad Stone-roller.\quad White\ River,\ Eureka\ Springs,\ Arkansas.\quad Wm.\ Haines\ del.$ NOTROPIS CAYUGA ATROCAUDALIS Evermann. Type. Neches River, Palestine, Texas. A. H. Baldwin del. NOTROPIS NUX Evermann. Type. Neches River, Palestine, Texas. A. H. Baldwin del. NOTROPIS NOCOMIS Evermann. Type. Trinity River, Magnolia Point, Texus. A. H. Baldwin del. NOTROPIS SWAINI Jordan & Gilbert. San Marcos River, San Marcos, Texas. A. H. Buldwin del. NOTROPIS FUMEUS Evermann. Type. Hunter Creek, Houston, Texas. A. H. Baldwin del. NOTROPIS NOTEMIGONOIDES Evermann. Type. Neches River, Palestine, Texas. A. H. Baldwin del. RHINICHTHYS DULCIS (Girard). Dace. S. F. Denton del. HYBOPSIS ÆSTIVALIS MARCONIS Jordan & Gilbert. About twice natural size. San Marcos River, San Marcos, Texas. A. H. Baldwin del. SEMOTILUS ATROMACULATUS (Mitchill). Horned Date; Creek Chub. Aux Plaines River, Illinois. H. L. Todd del. OPSOPŒODUS OSCULA Evermann. Type. Buffalo Bayou, Houston, Texas. A. H. Baldwin del. NOTEMIGONUS CHRYSOLEUCUS (Mitchill). Bream. Hackensack River, New Jersey. H. L. Todd del. MEGALOPS ATLANTICUS (Cuvier & Valenciennes). Tarpon; Tarpum. H. L. Todd del. CLUPEA CHRYSOCHLORIS (Rafinesque). Skipjack. Pensacola, Florida. II. L. Todd del. BREVOORTIA TYRANNUS PATRONUS Goode. Gulf Menhaden. Brazos Santiago, Texas. H. L. Todd del. DOROSOMA CEPEDIANUM (Le Sueur). Gizzard Shad; Hickory Shad. H. L. Todd del. ${\tt SYNODUS} \ \ {\tt FŒTENS} \ ({\tt Linnæus}). \quad {\it Lizard-fish}. \quad {\tt Charleston}, \ {\tt South} \ {\tt Carolina}. \quad {\tt H.} \ {\tt L.} \ {\tt Todd} \ {\tt del}.$ SALMO MYKISS SPILURUS Cope. Rio Grande Trout. Rio Grande Del Norte, Colorado. S. F. Denton del. ${\tt CYPRINODON~VARIEGATUS~Lac\'ep\`ede.}~~Variegated~Minnow.~~{\tt Male.}~~{\tt Twice~natural~size.}~~\Lambda.~{\tt H.~Baldwin~del.}$ CYPRINODON VARIEGATUS Lacépède. Variegated Minnow, Young, Six times natural size. A. H. Baldwin del. FUNDULUS PALLIDUS Evermann. Type. About three times natural size. Galveston Bay, Texas. A. H. Baldwin del. FUNDULUS ZEBRINUS Jordan & Gilbert. Ellis, Kansas. H. L. Todd del. FUNDULUS DIAPHANUS Le Sueur. Spring Minnow. Male. One and one-fifth times natural size. A. H. Baldwin del. FUNDULUS DIAPHANUS Le Sueur. Spring Minnow. Female. One and one-fifth times natural size. A. H. Baldwin del. ZYGONECTES FUNDULOIDES Evermann. About three and a half times natural size. Dickinson Bayou, Dickinson, Texas. A. II. Baldwin del. ZYGONECTES PULVEREUS Evermann. About three times natural size. Dickinson Bayou, Dickinson, Texas. A. H. Baldwin del. ZYGONECTES JENKINS! Evermann. About three times natural size. Galveston Bay, Galveston, Texas. A. H. Baldwin del. ZYGONECTES NOTATUS (Rafinesque). Top Minnow. White River, Eureka Springs, Arkansas. II. L. Todd del. LUCANIA PARVA (Baird & Girard). Wm. Haines del. ${\tt GAMBUSIA\ AFFINIS\ (Baird\ \&\ Girard).\ \ Female.\ \ Two\ and\ one\ half\ times\ natural\ size.\ \ \Lambda.\ II.\ Baldwin\ del.}$ LUCIUS VERMICULATUS (Le Sueur). Little Pickerel. New Orleans, Louisiana. Wm. Haines del. GYMNOTHORAX OCELLATUS NIGROMARGINATUS (Girard). From type. St. Joseph Island, Texas. ANGUILLA CHRYSYPA Rafinesque. Common Eel. Holyoke, Massachusetts. H. L. Todd del. HEMIRHAMPHUS UNIFASCIATUS Ranzani. Half-beak. Chesapeake
Bay. H. L. Todd del. MUGIL CEPHALUS Linnæus. Common Mullet; Striped Mullet. H. L. Todd del. POLYNEMUS OCTONEMUS Girard, Threadfin. H. L. Todd del. VOMER SETIPINNIS (Mitchill). Blunt-nosed Shiner; Moonfish. H. L. Todd del. SELENE VOMER (Linnæus). Silver Moonfish. H. L. Todd del. CARANX HIPPOS (Linnæus). Horse Crevallé. H. L. Todd del. $\textbf{CHLOROSCOMBRUS CHRYSURUS (Linn \texttt{@us}).} \quad \textit{Bumper.} \quad \textbf{St. Johns River, Florida.} \quad \textbf{H. L. Todd del.}$ ${\tt TRACHYNOTUS\ CAROLINUS\ (Linn @us).}\quad \textit{Common\ Pompano.}\quad {\tt II.\ L.\ Todd\ del}.$ APHREDODERUS SAYANUS (Gilliams). Pirate Perch. Illinois River. 11. L. Todd del. POMOXIS ANNULARIS Rafinesque. Crappie; Sac-a-lait. H. L. Todd del. POMOXIS SPAROIDES (Lacépède). Calico Bass; Sac-a-lait. H. L. Todd del. CHÆNOBRYTTUS GULOSUS (Cuvier & Valenciennes). Warmouth. H. L. Todd del. LEPOMIS SYMMETRICUS Forbes. Kilper's Pond, Houston, Texas. A. H. Baldwin del. LEPOMIS MEGALOTIS (Rafinesque). Large-eared Sunfish. H. L. Todd del. LEPOMIS PALLIDUS (Mitchill). Blue Sunfish; Blue-gill. H. L. Todd del. MICROPTERUS SALMOIDES (Lacépède). Large-mouthed Black Bass. Trout. H. L. Todd del. ETHEOSTOMA PELLUCIDUM CLARUM (Jordan & Meek). Sand Darter. Des Moines River, Ottumwa, Iowa. H. L. Todd del. ETHEOSTOMA CHLOROSOMA Hay. Illinois River. H. L. Todd del. ETHEOSTOMA MICROPTERUS Gilbert. Chihuahna, Mexico. II. L. Todd del. ETHEOSTOMA CAPRODES (Rafinesque). Log Perch. Licking River Reservoir, Ohio. H. L. Todd del. ETHEOSTOMA LEPIDOGENYS sp. nov. Type. Comal Spring, New Braumfels, Texas. A. H. Baldwin del. ETHEOSTOMA SHUMARDI (Girard). Wabash River. H. L. Todd del. ETHEOSTOMA JESSIÆ Jordan & Brayton. Lake Peoria, Illinois. H. L. Todd del. ETHEOSTOMA FUSIFORME (Girard). Washita River, Arkadelphia, Arkansas. H. L. Todd del. ETHEOSTOMA FONTICOLA Jordan & Gilbert. San Marcos Spring, San Marcos, Texas. H. L. Todd del. MORONE INTERRUPTA Gill. Yellow Bass. St. Louis, Missonri. H. L. Todd del. ROCCUS CHRYSOPS (Rafinesque.) White Bass. H. L. Topd del, LUTJANUS CAXIS (Bloch & Schneider). The Schoolmaster; Gray Snapper. H. L. Todd del, LUTJANUS AYA (Bloch). Red Snapper, H. L. Todd del. RHOMBOPLITES AURORUBENS Cuvier & Valenciennes. Mangrove Snapper. H. L. Todd del. ORTHOPRISTIS CHRYSOPTERUS (Linnœus), Hogfish; Grunt; Pigfish. H. L. Todd del. ARCHOSARGUS PROBATOCEPHALUS (Walbaum). Sheepshead. Young. H. L. Todd del. ARCHOSARGUS PROBATOCEPHALUS (Walbaum). Sheepshead. Adult. H. L. Todd del. LAGODON RHOMBOIDES (Linnæus). Sailor's Choice; Bream; Pinfish. H. L. Todd del. APLODINOTUS GRUNNIENS Rafinesque. Fresh-water Drum. H. L. Todd del. POGONIAS CROMIS (Linnæus). Drum. H. L. Todd del. ${\tt BAIRDIELLA~CHRYSURA~(Lacépède)}. \quad \textit{Yellow-tail}. \quad {\tt H.~L.~Todd~del}.$ SCIÆNA OCELLATA (Linnæus). Red Drum; Redfish. H.L. Todd del. MICROPOGON UNDULATUS (Linnæus). Croaker. H. L. Todd del. MENTICIRRHUS AMERICANUS (Linnæus). Whiting. 11. L. Todd del, LEIOSTOMUS XANTHURUS Lacépède. Spot. H. L. Todd del. CYNOSCION NOTHUS (Holbrook). Trinidad, West Indies. H. L. Todd del. CYNOSCION NEBULOSUS (Cuyler & Valenciennes). Spotted Sea Trout. II. L. Todd del. CHÆTODIPTERUS FABER (Broussonet). Angel-fish; Moonfish. H. L. Todd del. ${\tt GOBIONELLUS\ OCEANICUS\ (Pallas)}, \quad \textit{Emerald\ Fish.} \quad \text{Key\ West,\ Florida.} \quad \text{II.\ L.\ Todd\ del}.$ PRIONOTUS SCITULUS Jordan & Gilbert. Sea Robin. Florida. H. J. Todd del. UPSILONPHORUS Y-GRÆCUM (Cuvier & Valenciennes). Star-gazer. Matanzas River Inlet, Florida. H. L. Todd del. ASTROSCOPUS ANOPLOS (Cuvier & Valenciennes). Electric Dog-fish. Norfolk, Virginia. H. L. Todd del. ISESTHES IONTHAS Jordan & Gilbert. Blenny. Pensacola, Florida. H. L. Todd del. OPHIDION MARGINATUM De Kay. Tompkinsville, New York. II. L. Todd del. ETROPUS CROSSOTUS Jordan & Gilbert. Cedar Keys, Florida. H. L. Todd del. PARALICHTHYS LETHOSTIGMA Jordan & Gilbert, Southern Flounder. H. L. Todd del. ANCYLOPSETTA QUADROCELLATA Gill. H. L. Todd del. OSTRACION TRICORNE Linnæus. Cowfish. Charleston, South Carolina. H. L. Todd del. ALUTERA SCHŒPFF! (Walbaum). Orange Filefish. Cedar Keys, Florida. H. L. Todd del. LAGOCEPHALUS LÆVIGATUS (Linnæus). Smooth Puffer. H. L. Todd del. TETRODON NEPHELUS (Goode & Bean). Swellfish: Puffer. Indian River, Florida. H. L. Todd del. CHILOMYCTERUS SCHŒPFFI (Walbaum). Swell-toad; Burrfish. Side and dorsal views. Noank, Connecticut. H. L. Todd del.